
ENOVIA SmarTeam

SmarTeam – Web Editor
Customization Guide
ENOVIA SmarTeam | Dassault Systémes
www.3ds.com

http://www.smarteam.com
http://www.3ds.com
http://www.smarteam.com

© Dassault Systèmes, 2008. All rights reserved.
CATIA, ENOVIA, DELMIA, SMARTEAM and the 3DS logo are registered trademarks of Dassault
Systèmes or its subsidiaries in the US and/or other countries and are used under license by IBM.
Viewing Technology Copyright © 1993-2006 Cimmetry Systems, Inc. All Rights Reserved.
AutoVue and Cimmetry are trademarks or registered trademarks of Cimmetry Systems, Inc. ©
Copyrights of Oracle Corporation. All rights reserved. © Copyright IBM Corporation 1994, 2006.
All rights reserved. Other portions of the software and all other trademarks or service marks
referred to herein belong to their respective owners.

Any use of the Software Products contained in this media, is subject to the LICENSED
SOFTWARE TERMS AND CONDITIONS accompanying this media and/or the previous release.
The Software Products are protected by international copyright laws and international treaties.
Unauthorized use, reproduction and/or distribution of any of the Software Products, or any part
thereof, may result in severe civil and/or criminal penalties, and will be prosecuted to the
maximum extent possible under the law.

Part No: WED-C1-190208

 Table of Contents
Table of Contents

Chapter 1: Introduction . 1
General Guidelines . 1
Customizable Features . 1
Software Location . 2
Internet Site . 2

Chapter 2: Preferences . 3
Navigation Pane . 3

Default Settings . 3
Public Views . 3
Private Views . 3
Color Settings (Link Type) . 3

Related Objects Pane . 3
Public Settings . 4
Private Settings . 4

Chapter 3: User-defined Tools . 5
Adding a User-Defined Tool . 5
Define userDefinedTools key in SmarTeam Configuration Settings . 6

Example of Building a User-defined Page . 6
Getting SmarTeam User-defined Page Parameters . 9
Getting SmarTeam User-defined Page Parameters (before V5R16 SP4) . 9
User-defined Tools Appearance . 10

Chapter 4: Workflow Events . 13
Creating a User-defined Page for a Workflow Operation . 14
 Using the Selected Objects in a User-defined Page . 17

Chapter 5: Application Toolbar . 19
Manually Defining an applicationBar key in the SmarTeam System Configuration: 24

Chapter 6: Adding Your Own Cockpit . 26

Chapter 7: Look and Feel . 28
Adding a Company Logo . 29
Replacing Login with SmarTeam – Web Editor Login Page . 30
SmarTeam - Web Editor Customization Guide i

 Table of Contents
Chapter 8: Profile Cards . 32
Adding Client-side Scripts . 32
Example: Adding a New Button to a Profile Card . 33

Chapter 9: Adding Server-Side Scripts . 38
Prerequisites . 38
When are Server-Side Scripts Used? . 38
Script Execution Logic . 39
Server-Side Script Parameters . 40

Generic Hooks . 41
Library-Specific Hooks . 41

Return a Value On a Script Error . 43
With Reference to SmartWebAppUtils . 43
Without Reference to SmartWebAppUtils . 44

Server-Side Script Naming Convention . 44
Packaging Server-Side Scripts into an Interface Object . 45
SmarTeam Hook Interfaces . 45
Standard Server-Side Script (By Script Maintenance Name) . 47
Standard Server-Side Script (By the Event Name) . 49
Low-Level Server-Side Scripts . 50
Low-Level Server-Side Script using a TypeHook1 Interface . 51
Low-Level Server-Side Script using a TypeHook2 Interface . 55

Chapter 10: Visual Components . 58
Profile Card . 58
Grid . 58
Tree . 58
SmartBox . 58

Chapter 11: Customize External Viewers . 59

Appendix A: Client-Side Scripts Examples . 61
Example 1: Use of ListItemsCollection for DropDownList control . 61
Example 2: Cycles through Profile Card Controls/Shows the Details . 62
Example 3: Shows Profile Card Mode . 62
Example 4: Hides Profile Card Controls . 63
Example 5: Shows Controls that were Hidden . 63
Example 6: Retrieves Current SmarTeam Object Data . 64
Example 7: Changes Value of Profile Card Controls . 64
Example 8: Changes Text in Profile Card Controls . 64
Example 9: Changes Background Color of Profile Card Controls . 65
Example 10: Disables Profile Card Controls . 65
Example 11: Enables Profile Card Controls . 66
Example 12: Changes the Fonts of Profile Card Controls . 66
Example 13: Called Before Loading Profile Card . 66
SmarTeam - Web Editor Customization Guide ii

Chapter 1: Introduction

SmarTeam – Web Editor enables you to customize the application. This function is usually
performed by the system administrator of the organization.

General Guidelines
In order to start customizing SmarTeam – Web Editor, the following issues need to be considered:

After making changes to the SmarTeam system configuration settings, you need to restart the
SmarTeam System Configuration Service and run iisreset.

You can use the different levels of configuration to define settings, or perform customizations
for different groups in the company. However, remember that the system configuration uses
hierarchical inheritance, i.e., that the lower levels override the upper level definitions.
For example, if a setting is defined at the system\<DB> level and the same value is defined at
the user\<username> level, the user level definition prevails

Before you start a new customization verify that you have backed up your DB and all
Configuration settings

For the Setup Development Environment you must copy SmarTeam .Net Interops from the
GAC of Microsoft® Windows to any developer folder. You can use a batch file:
If it does not exist, type:

For more information, refer to the SmarTeam System Configuration documentation that can be
found on the Documentation CD.

Customizable Features
The following SmarTeam – Web Editor features can be customized:

Preferences: Enables you to define views and settings for :

Display Attributes

Language Settings

Tree Filters

"C:\Program Files\SmarTeam\Bin\Assembly" md "C:\Program
Files\SmarTeam\Bin\Assembly" or /R %WINDIR%\assembly\GAC %%f in
(SmarTeam.Std.*.dll) do copy %%f "C:\Program
Files\SmarTeam\Bin\Assembly"
SmarTeam - Web Editor Customization Guide 1

Chapter 1: Introduction Software Location
Navigation Pane

Related Objects Pane

User-defined Tools: Enables you to add items to the Action menus by adding user-defined
pages that can be used to perform custom operations on the objects selected by the user

Workflow Events: Enables you to add a user defined page (similar to the user defined tools)
that executes during a Workflow operation.

Application Bar: Enables you to customize the Application toolbar, by adding your own
entries to the Application toolbar menus

Cockpit: Enables you to add your own cockpits, so they can be seen by different users in the
organization and show them specific data.

Look and Feel: Enables you to customize the application’s look and feel, by making changes
in the Cascading Style Sheets (CSS) files that define the style of the application.

Profile Cards: Enables you to add a script of programming commands to be executed before a
profile card is opened.

Server-side Scripts: Enables you to add Server-Side Scripts.

Visual Components: Enables you to customize the way SmarTeeam components are
displayed.

Software Location
The customization procedures described in this document is for the SmarTeam – Web Editor
software, which is available on the SmarTeam website.

Internet Site
You are highly recommended to frequently visit our website for the latest updates and plug-in
products, including the latest Service Packs, Program Directory (Release Notes), Hotfixes and
technical support at http://support.smarteam.com/.

 In addition, you will also be able to view any installation known issues.
SmarTeam - Web Editor Customization Guide 2

http://www.smarteam.com
http://support.smarteam.com/

Chapter 2: Preferences

This chapter describes SmarTeam – Web Editor, Preferences features.

Navigation Pane
In the Navigation pane, you can customize which view to use to display objects. The views
available are defined in the View Manager in the Navigation Pane settings.

Default Settings
Enables you to define a default view for each super-class whose object is presented as the root
object in the navigation pane. For details, refer to SmarTeam – Web Editor Online Help, Defining
Default View Settings topic.

Public Views
Consists of views that are presented to all users in an organization. Public views are defined and can
be modified by administrators only. For details, refer to SmarTeam – Web Editor Online Help, View
Manager topic.

Private Views
Consists of views defined by a user/administrator for himself only. When other users log in they do
not see these views. For details, refer to SmarTeam – Web Editor Online Help, View Manager topic.

Color Settings (Link Type)
Enables you to configure the colors of the presented links objects in the Navigation Pane. You can
configure different colors for the directional link type groups. For example, all Normal Hierarchical
links can be configured a specific color. With administrator permissions, you can set any color
scheme as Public for the entire database. For details, refer to SmarTeam – Web Editor Online Help,
Using Links Color Settings topic.

Related Objects Pane
In the Related Objects pane, you can configure a list of objects to appear in this pane that are linked
to the source object.
SmarTeam - Web Editor Customization Guide 3

Chapter 2: Preferences Related Objects Pane
Public Settings
Consists of related objects settings that are presented to all users in an organization. Public settings
are defined and can be modified by administrators only. For details, refer to SmarTeam – Web
Editor Online Help, Configuring the Related Objects Pane topic

Private Settings
Consists of settings defined by a user/administrator for himself only. When other users log in they
do not see these settings. For details, refer to SmarTeam – Web Editor Online Help, Configuring the
Related Objects Pane topic
SmarTeam - Web Editor Customization Guide 4

Chapter 3: User-defined Tools

SmarTeam – Web Editor enables you to add items to the User Defined Tools menu by adding user-
defined pages that can be used to perform custom operations on the objects selected by the user.

User-defined tools can be accessed from the main page menu at the top of the screen. The User
Defined Tools can be presented in two different modes according to the configuration:

A single entry under the User Defined Tools menu that leads to the User Defined Tools screen

All User Defined Tools are presented directly under the User Defined Tools menu

The list of User Defined Tools can contain the following User-defined tools:

Those defined for the common parent class of the selected objects in SmarTeam Script
Maintenance.

Those with an entry with the same name in the System Configuration file
smarteam.std.webEditor.config.

Those whose operation is enabled on selected objects.

Adding a User-Defined Tool
To add a User-defined tool:

1 Define the tool using Script Maintenance and attach it to any script for the appropriate class or
classes. The User-defined tools in SmarTeam – Web Editor ignores this script.

Note: To add empty rows to the Script Maintenance window, User Defined tab pane,
click in a row and press the down arrow key.
SmarTeam - Web Editor Customization Guide 5

Chapter 3: User-defined Tools Define userDefinedTools key in SmarTeam Configuration Settings
Define userDefinedTools key in SmarTeam Configuration
Settings

To define the userDefinedTools key:

1 Define a hook for the new User-defined tool in Script Maintenance.

2 Build the tool as an ASPX.NET page.

3 Define the userDefinedTools key in SmarTeam Configuration settings:

The key contains the schema:

Define the userDefinedTools key manually:

IMPORTANT! Before making changes to the XML files, it is highly recommended to
backup the [Smarteam home directory]\ConfigurationSettings\Data folder.

Locate the userDefinedTools key in <SmarTeam>/ConfigurationSettings/Data folder

Using a text editor, open smarteam.std.webEditor.config.xml

Add a new entry in the userDefinedTools key

Notes:

a There is an example that comes with your installation:
<smarteam dir> \WebEditor\Web\Views\UserDefinedTools\UserDefinedToolDemo1.aspx

b Backup the configuration settings located in the <SmarTeam>\ConfigurationSettings\Data
folder

c Copy the customer .DLL (code behind) to the <homeDir>\WebEditor\Web\bin directory

d The root folder for UDT is <SmarTeam>\WebEditor\Web\Views\UserDefinedTools.

Example of Building a User-defined Page
If you do not use code behind in a .ASPX page:
SmarTeam - Web Editor Customization Guide 6

Chapter 3: User-defined Tools Define userDefinedTools key in SmarTeam Configuration Settings
1 Register the SmarTeam.Std.Applications.WebEditor assembly in your tool using the page
directive:

<%@ Assembly Name="SmarTeam.Std.Applications.WebEditor" %>

2 Import the SmarTeam.Std.Applications.WebEditor.Views.UserDefinedTools namespace in
your tool using the page directive:

<%@ Import

Namespace="SmarTeam.Std.Applications.WebEditor.Views.UserDefinedTools" %>

If you use code behind in a .ASPX page:

Add a reference to SmarTeam.Std.Applications.WebEditor.dll for using the interface
IUserDefinedToolContext
(librarySmarTeam.Std.Applications.WebEditor.Views.UserDefinedTools)

Follow the example on the sample page below to understand how to retrieve
UserDefinedToolParameters and extract information on each selected object.
SmarTeam - Web Editor Customization Guide 7

Chapter 3: User-defined Tools Define userDefinedTools key in SmarTeam Configuration Settings
void Page_Load(Object sender, EventArgs e)

{

//get session key from QueryString

string sessionKey =

Request.QueryString["UserDefinedToolParametersKey];;

//retrieve UserDefinedParameters from user Session using session key

object obj = Session[sessionKey];

if(obj != null && obj is UserDefinedToolParameters)

{

//cast object to the appropriate SmarTeam Data type

UserDefinedToolParameters parameters
=(UserDefinedToolParameters)obj;
int i=1;
//loop thru parameters in the collection and add a row to Table1
//for each parameter
for each (UserDefinedToolParameter param in parameters)
{
TableRow row = new TableRow();
Table1.Rows.Add(row);
TableCell cell1 = new TableCell();
row.Cells.Add(cell1);
cell1.Text = "Param" +i.ToString();
i++;
TableCell cell2 = new TableCell();
row.Cells.Add(cell2);
cell2.Text =
param.SelectedObjectIdentifier.ClassId.ToString();
TableCell cell3 = new TableCell();
row.Cells.Add(cell3);
cell3.Text =
param.SelectedObjectIdentifier.ObjectId.ToString();
TableCell cell4 = new TableCell();
row.Cells.Add(cell4);
cell4.Text = param.LinkObjectIdentifier.ClassId.ToString();
TableCell cell5 = new TableCell();
row.Cells.Add(cell5);
cell5.Text = param.LinkObjectIdentifier.ObjectId.ToString();
TableCell cell6 = new TableCell();
row.Cells.Add(cell6);
cell6.Text = param.NodeObjectId.ToString();
}
}

SmarTeam - Web Editor Customization Guide 8

Chapter 3: User-defined Tools Getting SmarTeam User-defined Page Parameters
Getting SmarTeam User-defined Page Parameters
SmarTeam provides all of the parameters for User-defined tools (UDT) in the
IUserDefinedToolContext interface. The selected objects in the diagram (see below) are stored in
the interface IUserDefinedTollContext. This collection is stored in the ASPX Session and the key to
that entry is transferred to the page in a QueryString parameter named: UdtKey .

Getting SmarTeam User-defined Page Parameters (before
V5R16 SP4)

The selected objects in the diagram (see below) are stored in the UserDefinedToolParameters. This
collection is stored in the ASPX Session and the key to that entry is transferred to the page in a
QueryString parameter named: UserDefinedToolParametersKey

Note: Each UserDefinedToolParameter contains information on a single selected object:

a SelectedObjectIdentifier (Type ObjectIdentifier): contains information about the selected
object itself

b LinkObjectIdentifier (Type ObjectIdentifier): contains information about the selected
object link

c NodeObjectId (Type int): identifier of the selected node, if the object selected is a
workflow process, if not it is -1
SmarTeam - Web Editor Customization Guide 9

Chapter 3: User-defined Tools User-defined Tools Appearance
User-defined Tools Appearance
User-defined Tools (UDT) can be displayed two ways, as a:

Single entry in the menu

Multiple entries in the menu

There is the Boolean key: userDefinedToolsInOneMenuItem in the system configuration settings
that determines the appearance of the user defined tools:

Value = false – Multiple entry (default):

The User-defined tools are presented as a list of items in the Main menu.

Value = true – Single entry:

One menu item named “User Defined tools” is displayed and when clicked, it redirects the
user to a page with a list of available User-defined tools.

Note: The value is case sensitive, only the strings “true” and “false” are valid.

Example 1

The following example shows the Multi-objects entries Menu with two newly added user-defined
tools. These entries were added using the configuration:

<userDefinedTools>false</userDefinedTools>
SmarTeam - Web Editor Customization Guide 10

Chapter 3: User-defined Tools User-defined Tools Appearance
Example 2

The following example shows the Single-object Actions Menu with one added entry. This entry
was added using the configuration:

<userDefinedTools>true</userDefinedTools>

After highlighting an object, the user can select User Defined Tools sub-menu.
SmarTeam - Web Editor Customization Guide 11

Chapter 3: User-defined Tools User-defined Tools Appearance
Then the User Defined Tools, page opens as shown in this example:
SmarTeam - Web Editor Customization Guide 12

Chapter 4: Workflow Events

SmarTeam – Web Editor enables you to add a user defined page (similar to the user defined tools)
that executes during a Workflow operation. SmarTeam – Web Editor enables you to customize the
following Workflow events:

Before Send Accept.

Before Send Reject.

After Send Accept.

After Send Reject
SmarTeam - Web Editor Customization Guide 13

Chapter 4: Workflow Events Creating a User-defined Page for a Workflow Operation
Creating a User-defined Page for a Workflow Operation

To connect a user-defined page:

1 In VB.Net, create User-defined .ASPX page.

2 There are two ways to define a script in the Flow Chart Designer:

Write the name of the function in the Node Property (Tab Event) for one or more of the
workflow events:

Before Send Accept

Before Send Reject

After Send Accept

After Send Reject
SmarTeam - Web Editor Customization Guide 14

Chapter 4: Workflow Events Creating a User-defined Page for a Workflow Operation
In the Flow Chart Designer, connect the dummy function of the Workflow event using the
browse button:

3 Verify that the workflow functions have special parameters:

4 Define the workflowEvents key in SmarTeam Configuration settings:

The key contains the schema:
SmarTeam - Web Editor Customization Guide 15

Chapter 4: Workflow Events Creating a User-defined Page for a Workflow Operation
SmarTeam - Web Editor Customization Guide 16

Chapter 4: Workflow Events Using the Selected Objects in a User-defined Page
5 In SmarTeam System Configuration, manually define the workflowEvents key:

Navigate to the workflowEvents key at the path: <SmarTeam>/ConfigurationSettings/Data
folder, using the Search feature

Use a text editor to open smarteam.std.webEditor.config.xml

Add a new entry in the workflowEvents key

a Root folder for WorkFlow events is <SmarTeam>\WebEditor\Web\views\userdefined
tools\workflowevents

b Backup the configuration settings located in the <SmarTeam>\ConfigurationSettings\Data
folder

c See examples of work flow events ASPX files at path: <smarteam dir>
\WebEditor\Web\Views\UserDefinedTools\WorkflowEvents\
WorkflowAfterEventDemo.aspx and
WorkflowBeforeEventDemo.aspx

 Using the Selected Objects in a User-defined Page
The Workflow Event Parameters are stored in the WorkflowEventUserDetails. This collection of
parameters is stored in the ASPX Session and the key to that entry is transferred to the page in a
QueryString parameter named: guildForWFEvent.
SmarTeam - Web Editor Customization Guide 17

Chapter 4: Workflow Events Using the Selected Objects in a User-defined Page
1 Set a reference to SmarTeam.Std.Applications.WebEditor.dll from the WebEditor Bin
directory.

2 Verify that the interface WorkflowEventUserDetails is present in the library:
SmarTeam.Std.Applications.WebEditor.Views.SmartBox

The Object transferred by the session is WorkflowEventUserDetails. The Properties of the object
are:

ProcessObjectId: The selected process’ object ID

ProcessClassId: The selected process’ class ID

NodeObjectId: The selected node’s ID

ResponseObject: The response Object’s ID

3 Open SmarTeam and assign the parameters to OK or Cancel hyperlinks:

NextUrl: URL that the page navigator is directed to after a successful operation

TargetNextUrl: The Target URL refers to the target frame name (on screen)

CancelUrl: URL that the page navigator is directed to when a operation is canceled

TargetCancelUrl: This is the cancel frame name (on screen)

Comment: The process’ comment

SendMail: Whether or not to send mail

Note: See an example at path: <smarteam dir>
\WebEditor\Web\Views\UserDefinedTools\WorkflowEvents\WorkflowBeforeEventDemo.asx.
SmarTeam - Web Editor Customization Guide 18

Chapter 5: Application Toolbar

SmarTeam – Web Editor enables you to customize the Application toolbar, by adding your own
entries to the Application toolbar menus.

Example:

The Schema connects the UDPage to a command in the application toolbar:
SmarTeam - Web Editor Customization Guide 19

Chapter 5: Application Toolbar
To add a new entry to the Application Toolbar:

1 In SmarTeam – Editor, open the Menu Editor.

2 Select Menu Commands > WebEditor > User Defined Commands

The User Defined Commands window appears:

3 Right-click User Defined Commands and select New User Defined Command.

4 In the New User Defined Command dialog:

Enter a new user defined command name (e.g., Proxy Setting) in the Caption field

The corresponding internal name appears automatically in the Internal name field
SmarTeam - Web Editor Customization Guide 20

Chapter 5: Application Toolbar
Click and select a User Script from the list

Repeat previous 3 steps for each new user defined command you need

Click OK

5 In the Menu Editor tree:

Select System Profiles >System > WebEditor > Pulldown Menus > Application Bar

Right-click Application Bar and select New Menu Item

Note: The caption is the name of the submenu that will be displayed in the SmarTeam -
Web Editor Application bar. Also note that the Internal Name appears automatically when
you enter the name in the Caption field.
SmarTeam - Web Editor Customization Guide 21

Chapter 5: Application Toolbar
6 In the New Menu Item dialog:

Select SubMenuItem from the Menu Item Type field list

Enter a New Menu Item name (e.g., Personal Settings) in the Caption field

The corresponding internal name appears automatically in the Internal name field

Click OK

7 Right-click SubMenuItem (e.g., Personal Settings) and select New Menu Item.

8 In the New Menu Item dialog:

Add a new menu item of type Command Item to the new submenu.

Enter a New Menu Item name (e.g., Proxy Setting) in the Caption field

The corresponding internal name appears automatically in the Internal name field

Repeat previous 3 steps for each new command item you need

Click OK
SmarTeam - Web Editor Customization Guide 22

Chapter 5: Application Toolbar
Example:

Add two submenus - the first with a caption "Proxy Setting" and internal name
"ud.ProxySetting"and the second with a caption "Change Password"and internal name
"ud.ChangePassword". Attach any command to both of them.
SmarTeam - Web Editor Customization Guide 23

Chapter 5: Application Toolbar
9 Define the applicationBar key in SmarTeam Configuration settings.

The key contains the following schema.

Manually Defining an applicationBar key in the SmarTeam System
Configuration:

Manual changes need to be made to the SmarTeam System Configuration if changes were not made
by the System Configuration Editor.

To make the manual changes to the System Configuration:

IMPORTANT! Before making changes to the XML files, it is highly recommended to
backup the [Smarteam home directory]\ConfigurationSettings\Data folder.

1 On SmarTeam Services server navigate to <SmarTeam >\Configuration Settings\Data.

2 In the file smarteam.std.webEditor.config.xml, change the configuration settings as you
require.
SmarTeam - Web Editor Customization Guide 24

Chapter 5: Application Toolbar
Note: The path to the root Application Toolbar folder is: <SmarTeam>\WebEditor\Web
SmarTeam - Web Editor Customization Guide 25

Chapter 6: Adding Your Own Cockpit

SmarTeam – Web Editor enables you to add your own cockpits. You can create any cockpit
required.

To add a Cockpit:

1 In VB.Net, create User-defined .ASPX page.

2 Define the cockpit’s key in SmarTeam Configuration settings:

The key contains the schema:

3 Define the cockpit’s key using SmarTeam System Configuration manually:

Locate the cockpit’s key using Search: <SmarTeam>/ConfigurationSettings/Data folder

Using a text editor, open smarteam.std.webEditor.config.xml

Add a new entry in the cockpit’s key
SmarTeam - Web Editor Customization Guide 26

Chapter 6: Adding Your Own Cockpit
Notes:

a Root folder for cockpits is <SmarTeam>\WebEditor\Web\

b All SmarTeam cockpits are located in <SmarTeam>\WebEditor\Web\Views\Cockpit.
In this case your url key will be:
<url>\Views\Cockpit\CustomerCockpit.aspx<url>

c Backup the configuration settings located in the <SmarTeam>\ConfigurationSettings\Data
folder.
SmarTeam - Web Editor Customization Guide 27

Chapter 7: Look and Feel

SmarTeam – Web Editor enables you to customize the application’s look and feel, by making
changes in the Cascading Style Sheets (CSS) files that define the style of the application. These
files are located on the server machine.

The application identifies the browser's platform and uses the styles defined in the corresponding
style sheets.

The following table shows the location of the different style sheets available:

These directories contain .css files that define different areas of the application:

Browser and Platform Location of Style Sheet

Netscape and Mozilla
on UNIX

<smarteam dir>\WebEditor\Web\StylesSheet\UNIX\NETSCAPE

Netscape and Mozilla
on Windows

<smarteam dir>\WebEditor\Web\StylesSheet\Windows\NETSCAPE

All other browsers and
platforms

<smarteam dir>\WebEditor\Web\StylesSheet

.css File Description

GridSpecific.css Defines styles for all the grids

LeftAreaStyle.css Defines styles for the left area (search results, trees, etc)
SmarTeam - Web Editor Customization Guide 28

Chapter 7: Look and Feel Adding a Company Logo
In the CSS files, you find entries describing fonts, colors, sizing ,etc.

For example: To change the color of all the default titles in the application to RED, you modify the
color value of the following entry in the ApplicationAreaStyle.css

Note: Be aware that changing font sizes can affect the look of the view in general.

Adding a Company Logo
You can customize the SmarTeam – Web Editor Main Toolbar and login page by adding a Company
logo of your choice.

To add a logo to the Main Toolbar:

1 Browse to the SmarTeam folder (default path: C:\Program Files\SmarTeam).

2 In the SmarTeam folder, browse to CompanyLogoDefault.gif (path:
SmarTeam\WebEditor\Web\Media\Images)

3 Rename CompanyLogo.gif to CompanyLogoDefault.gif (or any name you select)

Note: The Company logo file you add must be in Graphics Interchange Format (GIF),
with .gif file extension. The default logo dimensions are 165 X 45 pixels. Verify that your
logo fits the specified dimensions. Otherwise, it will not display correctly.

4 Copy the file containing the selected Company logo to this folder.

Note: If you do not rename your company logo picture: CompanyLogo.gif, it will not
display.

5 Rename the file to CompanyLogo.gif.

LifecycleStyleSheet.css Defines styles for the lifecycle process

LoginStyle.css Defines styles for the login pages

RightAreaStyle.css Defines styles for the left area (profile card, etc)

ApplicationArea-
Style.css

Defines styles for the remainder of the application (toolbars, applica-
tion bar, etc.)

.DefaultTitle

{

font-size: x-small;

color: #FF0000;

}

SmarTeam - Web Editor Customization Guide 29

Chapter 7: Look and Feel Replacing Login with SmarTeam – Web Editor Login Page
6 To replace your company logo, replace it with a new logo name CompanyLogo.gif.

7 To remove the Company logo from the file, delete the file and rename the
CompanyLogoDefault.gif file to CompanyLogo.gif.

Replacing Login with SmarTeam – Web Editor Login Page
To replace login with SmarTeam – Web Editor Login:

1 Browse to the SmarTeam folder (default path: C:\Program Files\SmarTeam).

2 In the SmarTeam folder, browse to the Login_picture.gif
(SmarTeam\WebEditor\Web\Media\Images\LoginImages)

3 Rename Login-picture.gif to Login_Picture_Default.gif (or any name you select).

Note: The Company logo file you add must be in Graphics Interchange Format (GIF),
with .gif file extension. The default logo dimensions are 165 X 45 pixels. Verify that your
logo fits the specified dimensions. Otherwise, it will not display correctly.

4 Copy the file containing the selected Company logo to this folder.

Note: If you do not rename your login picture: Login_picture.gif, it will not display.

5 Rename the file to Login_picture.gif.
SmarTeam - Web Editor Customization Guide 30

Chapter 7: Look and Feel Replacing Login with SmarTeam – Web Editor Login Page
6 To replace your login page, replace it with a new login name Login_picture.gif.

7 To remove the Company logo from the file, delete the file and rename the
Login_Picture_Default.gif file to Login_picture.gif.
SmarTeam - Web Editor Customization Guide 31

Chapter 8: Profile Cards

Adding Client-side Scripts
SmarTeam - Web Editor enables you to add a script of programming commands to be executed
before a profile card is opened.

Note: SmarTeam – Web Editor Scripts cannot be attached to the UnLoad event.

Client-Side scripts can be hooked to a:

Form: On Load. Event On Unload does not implement

Control: On Enter or On Exit

Button and URL control on the Profile Card – On Click

Image without events

Client-Side scripts are written in JavaScript and must be entered via the WEB Form Designer. Each
attached JavaScript has the following format:

Where the:

ProfileCardClientObj (Control) is not implemented yet

ProfileCardObj contains the actual data of the object

Name of the parameter is fixed and cannot be changed

Several sample scripts are included in the Appendix A that illustrates what you can do with client-
side scripts. You can:

Retrieve Control/Controls details

Retrieve Profile card details

Retrieve Object values

Use the ListItemsCollection

Make a control visible

Set a control/value text

Change background’s property

function MyFunction (ProfileCardClientObj, ProfileCardObj)
{

// The content JavaScript function

}

SmarTeam - Web Editor Customization Guide 32

Chapter 8: Profile Cards Example: Adding a New Button to a Profile Card
Example: Adding a New Button to a Profile Card
The Web Form Designer is used to design and modify the layout and content of profile cards for

SmarTeam – Web Editor.

The Profile Card provides an organized interface that displays a Class' attributes. A Class refers to a
set of objects that share common structure and common attributes. Each Class that is defined in
SmarTeam, e.g., Documents, Materials, Items, has its own type of Profile Card.

You design and customize a Profile Card using the Web Form Designer’s working form. All
changes made in the Web Form Designer are reflected in the finished Profile Card.

Profile Card definitions are stored in the database per class and are migrated into SmarTeam –

Web Editor, the first time it is loaded.

For more information, refer to Web Form Designer topic in the SmarTeam – Editor Online Help.

The following example shows how to:

Add a new button for profile card

Open a customer application on click

Return result value to SmarTeam – Web Editor

To customize a Profile Card:

1 In the Web Form Designer, open the project Profile Card.

2 Add a new button named Electronic Sign near the Approval Date text box:

The script opens a new window, ElectronicSignature.aspx.

3 Create an ElectronicSignature.aspx page that runs when the button is clicked:

Type login and password for validation

Type Approval Reason

Click OK to run Validation.
SmarTeam - Web Editor Customization Guide 33

Chapter 8: Profile Cards Example: Adding a New Button to a Profile Card
4 Create Validate.aspx for Validation of all parameters and return result:

Type the Approval Reason value in the Profile Card (text box) TDM_SIGNATURE field

5 Customize the Profile Card in Web Form Designer.

6 Add Script OnClick button Electronic Sign.

The following code examples show how to:

Get parameters from a SmarTeam application

Open a customer page

Return a parameter to the SmarTeam application
SmarTeam - Web Editor Customization Guide 34

Chapter 8: Profile Cards Example: Adding a New Button to a Profile Card
a Get parameter from SmarTeam – Web Editor

Create an Object to pass parameters to a custom dialog:

b Open Custom dialog:

c Return parameter to Web Editor:

7 Create an ElectronicSignature.aspx page in Visual Studio .Net.

Design the page

//for redirecting to ElectronicSignature.aspx

 var SmObjectData = ProfileCardObj.GetSmObjectData();

 var ObjectID=SmObjectData.GetObjectId();

 var ClassID= SmObjectData.GetClassId();

 var Mode = ProfileCardObj.GetMode();

var myObject = new Object();

 myObject.ClassID = ClassID;

 myObject.ObjectID = ObjectID;

 myObject.DocID = 'Document ID:'

var w = window.showModalDialog
('/WebEditor/views/UPTElectronicSignature/ElectronicSignature.asp
x',myObject,
'dialogWidth=400px;dialogHeight=500px');

for (i = 0; i < controls.length; i++)

 { if (controls[i].GetAttributeName() !=
null)

 {if (controls[i].GetAttributeName() ==
"CN_COMMENT")

 { controls[i].SetText(w);

 break;

 }

 }

 }
SmarTeam - Web Editor Customization Guide 35

Chapter 8: Profile Cards Example: Adding a New Button to a Profile Card
Client-Side, write Functions in Java Script:

On Load add function in Java Script for load parameters:

OnClick OK button call to Validate.aspx and after close check if you need to return
value:

function Dialog_OnLoad()

{

 var lblClassID, lblObjectID;

lblClassID = document.getElementById('lblClassID');

lblObjectID = document.getElementById('lblObjectID');

var myObject = window.dialogArguments;

lblClassID.innerText = myObject.ClassID;

lblObjectID.innerText = myObject.ObjectID;

}

function OK_OnClick()

 {

 var w =
window.showModalDialog('Validate.aspx?ReturnValue=' +
document.getElementById('txtReturnValue').value + '&Login=' +
document.getElementById('txtLogin').value + '&ClassID=' +
document.getElementById('lblClassID').value + '&ObjectID=' +
document.getElementById('lblObjectID').value);

 if (w.toString() == '1')

 {

 window.returnValue =
document.getElementById('txtReturnValue').value;
window.close();

 }

 }
SmarTeam - Web Editor Customization Guide 36

Chapter 8: Profile Cards Example: Adding a New Button to a Profile Card
8 Work with SmarTeam objects (Validate.aspx).

9 Build and Test.
SmarTeam - Web Editor Customization Guide 37

Chapter 9: Adding Server-Side Scripts

SmarTeam - Web Editor enables you to add Server-Side Scripts. This chapter provides you with the
information required to:

Implement Server-Side scripts in SmarTeam Web applications

Develop and implement Server-Side scripts

Understand the difference between and usage of the standard hook and the low level interfaces

Prerequisites
To perform the tasks related to adding Server-Side scripts you need the following knowledge:

Script Event hooks

Generic and library-specific script hooks (e.g., SmarTeam – Workflow)

Format of the script argument structure for each type of hook

SmarTeam Object Model (COM API)

Note: For more information refer to:

Server-Side Hooks for Server-Based Applications.pdf

Client-Side Hooks for Client-Based Applications.pdf

API/SDK

When are Server-Side Scripts Used?
Server-Side hooks are used for customization of any SmarTeam Web based application:

SmarTeam – Web Editor

SmarTeam – Community Workspace

SmarTeam – Program Management

Embedded Scripts
SmarTeam - Web Editor Customization Guide 38

Chapter 9: Adding Server-Side Scripts Script Execution Logic
Also, they can be used for custom applications that use the SmarTeam API and the ServerMode flag
that is set to True:

Existing SmartBasic client scripts that work in non-Server Mode do not work in a Server Mode
environment. SmarTeam GUI-based hooks cannot be used in Server Mode. You can handle these
hooks with client side scripts:

Controls - On Enter, On Exit

Forms - On Load, On Unload

Buttons - On Click

Script Execution Logic
An any event occurs in a SmarTeam Application:

SmEngine.ServerMode = True
SmarTeam - Web Editor Customization Guide 39

Chapter 9: Adding Server-Side Scripts Server-Side Script Parameters
Server-Side Script Parameters
Server-Side Script parameters depend on the type of SmarTeam hook:

Generic hooks:

Database operations on Objects

Lifecycle Operations

File Operations

Authorization Operations

CAD Operations

Import/Export Operations

Library-Specific hooks:

Workflow Operations
SmarTeam - Web Editor Customization Guide 40

Chapter 9: Adding Server-Side Scripts Server-Side Script Parameters
Generic Hooks
For Generic hooks, you can use the following COM-based parameters:

Library-Specific Hooks
For Library-specific hooks, use exactly the same parameters that you use in Client-Side scripts for
each type of script hook.

Example: SmarTeam - Workflow

On a Before event:

Function DoSomething (Session As SmApplic.SmSession,
ClassId As Integer, _

Operation As SmApplic.ISmOperation, _
Stage As SmartServerHook.HookStageEnum, _
Str As String, _
FirstPar As SmRecList.SmRecordList, SecondPar As
SmRecList.SmRecordList, _

ThirdPar As SmReclis.SmRecordList) As
SmartServerHook.ErrorCodeEnum

Session As SmSession The current SmarTeam Session

ClassId As Integer The Class ID under which the hook is
activated.
For example: Folder.

Operation As ISmOperation The operation when this hook was
activated.
For example: ADD, UPDATE

Stage As HookStageEnum Stage of the hook: hsAfter, hsBefore,
hsInstead

Str As String Name of the hook

FirstPar As SmRecordList Input

SecondPar As SmRecordList Input/Output

ThirdPar As SmRecordList Input/Output

ErrorCodeEnum Function return Error Code

Function OnSendBefore (ActiveProcess As
SmartFlow.SmActiveProcess,

Response As SmartFlow.SmResponse) As
SmartServerHook.ErrorCodeEnum
SmarTeam - Web Editor Customization Guide 41

Chapter 9: Adding Server-Side Scripts Server-Side Script Parameters
On a After event:

On a Receive process:

On a Task event:

On Before Attach an Object

On After Attach an Object:

On BeforeDetachObject

On AfterDetachObject

Function OnSendAfter (FlowSession As SmartFlow.SmFlowSession, _
FlowProcess As SmartFlow.SmFlowProcess, Node As
SmartFlow.SmNode, _

Response As SmartFlow.SmResponse) As SmartServerHook.ErrorCodeEnum

Function OnReceive (FlowSession As SmartFlow.SmFlowSession, _
FlowProcess As SmartFlow.SmFlowProcess, Node As
SmartFlow.SmNode) _
As SmartServerHook.ErrorCodeEnum

Function OnTaskStart (ActiveProcess as SmActiveProcess , _
Task as ISmTask , LinkedObjects as ISmMultiObjects)

Function BeforeAttachObject(ByVal FlowProcess As
SmartFlow.ISmFlowProcess, _

 ByVal SmObjects As SmApplic.ISmObject, _

 ByVal LinkObject As SmApplic.ISmObject)

Function AfterAttachObject(ByVal FlowProcess As
SmartFlow.ISmFlowProcess, _

 ByVal SmObjects As SmApplic.ISmObject, _

 ByVal LinkObject As SmApplic.ISmObject)

Function BeforeDetachObject(ByVal FlowProcess As
SmartFlow.ISmFlowProcess, _

 ByVal SmObjects As SmApplic.ISmObject)

Function AfterDetachObject(ByVal FlowProcess As
SmartFlow.ISmFlowProcess, _

 ByVal SmObjects As SmApplic.ISmObject)
SmarTeam - Web Editor Customization Guide 42

Chapter 9: Adding Server-Side Scripts Return a Value On a Script Error
Return a Value On a Script Error
Starting with V5R16 you have the functionality to return to a customer an error message when
scripts fail.

This is relevant for the Before stage.

For example:

Before add a new object

Before send Accept in Workflow

 When a server side script fails, an error message "This is a customer error" is sent

There are two ways to do this:

With reference to SmartWebAppUtils:

Without reference (not version dependent)

With Reference to SmartWebAppUtils

Public Function SendingAccept(ByVal ActiveProcess As
SmActiveProcess, ByVal Response As

SmResponse) As ErrorCodeEnum

Dim iSession As Long

Dim smSession As SmarTeam.Std.Interop.SmarTeam.SmApplic.SmSession

Dim oWebAppUtils As
SmarTeam.Std.Interop.SmarTeam.SmartWebAppUtils.SmWebAppUtils

smSession = ActiveProcess.Session

iSession =
System.Runtime.InteropServices.Marshal.GetComInterfaceForObject(s
mSession,
GetType(SmarTeam.Std.Interop.SmarTeam.SmApplic.ISmSession))

oWebAppUtils =
smSession.GetService("SmartWebAppUtils.SmWebAppUtils")

oWebAppUtils.ErrorHandlingHelper.SetErrorBuffer(iSession,
"SmarTeam", " This is a customer error")

SendingAccept = ErrorCodeEnum.ecGen

End Function
SmarTeam - Web Editor Customization Guide 43

Chapter 9: Adding Server-Side Scripts Server-Side Script Naming Convention
Without Reference to SmartWebAppUtils

Server-Side Script Naming Convention
SmarTeam recognizes the Server-Side script for execution in two different ways:

Public Function SendingAccept(ByVal ActiveProcess As
SmActiveProcess, _

ByVal Response As SmResponse) As ErrorCodeEnum

 Dim iSession As Long

 Dim oWebAppUtils As Object

 iSession = ObjPtr(ActiveProcess.Session)

 Set oWebAppUtils =
CreateObject("SmartWebAppUtils.SmWebAppUtils")

 oWebAppUtils.ErrorHandlingHelper.SetErrorBuffer iSession,
"SmarTeam", _

 " This is a customer error "

 SendingAccept = ErrorCodeEnum.ecGen

End Function

By Name By Event-based Name

Generic hooks Any name that is defined in Script
Maintenance

Function name format:
[Stage]_[OperationName]
For example:
Before_ADD
After_LifeCicle1

Library-
Specific hooks

Any name that is defined in the Flow
Chart Designer

OnSendBefore
OnSendAfter
OnReceive
SmarTeam - Web Editor Customization Guide 44

Chapter 9: Adding Server-Side Scripts Packaging Server-Side Scripts into an Interface Object
Packaging Server-Side Scripts into an Interface Object
Server-Side Scripts need to be packaged into a single class that must be registered in the Windows
Registry of the server. You can implement this class using a development tool such as VB.Net, C#,
Visual Basic or Visual C++ and then compile them to produce a .DLL.

Note: For .NET, register this .DLL with the RegAsm program and use the codebase option:
For example:

Note: For VB6, whenever you create a new COM component (.DLL), after the first
compilation of the component you must set the project properties for binary compatibility with
the newly created .DLL. Binary compatibility ensures that each time you compile the .DLL
you do not generate a new globally unique identifier (GUID) for the object.
Register the .DLL with the RegSvr32 program. For example:

SmarTeam Hook Interfaces
SmarTeam – Editor provides you with two types of hook interfaces that enable you to use
SmarTeam hooks in Server Mode:

Standard (high-level) interface:

Simple, easy to use and deploy

Similar to SmarTeam Standard script interface

Probably adequate for 80 percent of customer scenarios

Low-level interface:

More advanced skills required to implement

Flexible control – enable/disable hook function execution, determines execution rules of
event-based hook functions and SmarTeam hook functions

Required when high performance is mandatory or flexible hooks execute exact necessary
events

Note: You can implement only one type of SmarTeam Hook Interface for a specified
SmarTeam database.

C:\Windows\Microsoft.NET\Framework\ v2.0.50727\RegAsm.exe

C:\SmarTeam\bin\SSSLowLevelScripts.dll /codebase

C:\Windows\System32\RegSvr32 C:\SmarTeam\bin\SSSLowLevelScripts.dll
SmarTeam - Web Editor Customization Guide 45

Chapter 9: Adding Server-Side Scripts SmarTeam Hook Interfaces
Note: We recommend that you use the Standard hooks interface. Only when required, use the
Low-Level hooks interface.

Standard (high-level) interface
• Create a COM class
• Supply the hook functions.
• Register the .DLL on the server
• Register the ProgID of this class for this

SmarTeam server, using the System Config-
uration Editor for the setting
ServerHooks.Init

Low-level interface
• Create a COM class that implements the

ISmServerHook interface
• Supply the five functions required for this

interface
• Register the .DLL on the server
• Register the GUID of the class for this

SmarTeam server, using the System Con-
figuration Editor for the setting
ServerHooks.CLSID
SmarTeam - Web Editor Customization Guide 46

Chapter 9: Adding Server-Side Scripts Standard Server-Side Script (By Script Maintenance Name)
Standard Server-Side Script (By Script Maintenance Name)
Example Scenario 1: After updating a document, write a line of text to a log file.

To create a Standard Server-Side script by the Name:

1 Open VB.Net and create a COM class using a new Class Library.

2 Add references to the libraries:

SmarTeam Engine

SmarTeam Record List

Smart Server Hook
SmarTeam - Web Editor Customization Guide 47

Chapter 9: Adding Server-Side Scripts Standard Server-Side Script (By Script Maintenance Name)
3 Write the LogDocUpdate function:

4 Build StandardSSS.dll and register it in Windows:

5 Define your script in SmarTeam:

Write a dummy script LogDocUpdate in the Basic Script Editor

C:\Windows\Microsoft.NET\Framework\v2.0.50727\RegAsm.exe
C:\WebCustomize\Scripts\StandardSSS\bin\StandardSSS.dll /codebase

Function LogDocUpdate (ApplHndl As Long,Sstr As String,FirstPar As
Long, _

 SecondPar As Long,ThirdPar As Long) As Integer

 'client side

End Function
SmarTeam - Web Editor Customization Guide 48

Chapter 9: Adding Server-Side Scripts Standard Server-Side Script (By the Event Name)
Connect the dummy script LogDocUpdate to After Update hook for leaf class Document in
SmartBasic Script Maintenance:

6 Register your Server-Side Script in SmarTeam System Configuration:

Do not change key ServerHooks.CLSID:

Note: StandardSSS = Name of the .DLL (project). Application = Name of Class.

Type the .DLL name and Class Name in ServerHooks.Init key:

ServerHooks.Init = StandardSSS.Application

7 Run your SmarTeam Web application:

Update any document

Verify that you can see who did it

Standard Server-Side Script (By the Event Name)
Example Scenario 2 (same as Scenario 1): After updating a document write a line of text to a log
file.

To create a Standard Server-Side script by the Event Name:

1 Write a function with the event-based name, i.e., Before_UPDATE.
This function runs on each update event so you must filter it to run only for the document leaf
class.

ServerHooks.CLSID = {82F7EBD2-61D9-4CEB-8FD8-535EF32DEB2C}
SmarTeam - Web Editor Customization Guide 49

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Scripts
Note: You do not need to register the .DLL again. You only need to register it again
when the name of the .DLL or the class name changes.

2 Rebuild the solution.

3 Test the solution.

Low-Level Server-Side Scripts
Low-Level Server-Side Script methods are divided into Type1 and Type2 and correspond to the two
types of hooks:

Type1 hooks – used for generic hooks

Type2 hooks – used for library-specific hooks

Note: The system runs the Type1HookExists method when any generic hook events occur. If
you want to catch this hook, your Type1HookExists method must return True. The
Type1Execute method runs only in cases that Type1HookExists method returned True. The
same explanation applies to Type2 Hooks.
SmarTeam - Web Editor Customization Guide 50

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Script using a TypeHook1 Interface
Low-Level Server-Side Script using a TypeHook1 Interface
Example Scenario 3: Create History log of all changes in a document that includes: who modified
it, when and what were the differences in the metadata.

To create a Low-Level Server-Side script (TypeHook1):

1 Start a new .DLL and create a new Class Library in VB.Net.

2 Add references to the libraries:

SmarTeam Engine

SmarTeam Record List

Smart Server Hook
SmarTeam - Web Editor Customization Guide 51

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Script using a TypeHook1 Interface
3 Create a new COM Class and rename Class1 that you created to Application.

4 Implement the ISmServerHook:

5 Define the five control methods:

Init

Type1HookExists

Type1Execute

Type2HookExists

Type2Execute

6 Implement the Init method:

This function runs an initiation of the custom .DLL

Parameter(s) are defined in the SmarTeam System Configuration

Public Class Application
Implements ISmServerHook

End Class
SmarTeam - Web Editor Customization Guide 52

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Script using a TypeHook1 Interface
This function can remain empty

7 Implement the Type1HookExists method:
This function returns True (in our example) only if :

On an UPDATE operation

On the stage Before and After

If the Type1HookExists method returns True, the Type1Execute method executes

8 Implement the Type1Execute method:

Run this method (in our example) only on a Document object by checking the ClassID

Before UPDATE save all important metadata in SmarTeam Global Data

Public Function Type1HookExists(…) As Boolean Implements
ISmServerHook.Type1HookExists

 If ((Stage = HookStageEnum.hsBefore) Or (Stage =
HookStageEnum.hsAfter)) And _

 Operation.Name = "UPDATE" Then

 Type1HookExists = True

 Else

 Type1HookExists = False

 End If

 End Function
SmarTeam - Web Editor Customization Guide 53

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Script using a TypeHook1 Interface
After the update compare the actual metadata with the metadata stored in memory and write
the information to a log file

9 Register your Server-Side Script in SmarTeam System Configuration:

Note: The Class ID is the CLSID of the class that implements the ISmServerHook interface.
You changed the standard SmartServerHook.SmDispatch with your own custom interface:

Note: The Init defines a simple string parameter for the Init function in the ISmServerHook
interface.

Public Function Type1Execute(…) As ErrorCodeEnum Implements
ISmServerHook.Type1Execute

 Dim DocClassID As Integer =
Session.MetaInfo.SmClassByName("Document").ClassId

 ‘ Run this script only on a Document Object

 If (DocClassID <> ClassId) Then Exit Function

 Select Case Stage

 Case HookStageEnum.hsBefore

 'Save the description in the Global Data Object

 Case HookStageEnum.hsAfter

 'Get the saved document’s description from the
Global Data

 ' Write differences info to a log file

 Dim sw As StreamWriter = New StreamWriter(FName,
True)

 sw.WriteLine("Document " &
DocObject.PrimaryAttributesAsString(""))

…

 sw.Close()

 End Select

 End Function
SmarTeam - Web Editor Customization Guide 54

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Script using a TypeHook2 Interface
10 Register your .DLL in Windows:

11 Register your .DLL in SmarTeam System Configuration:

12 Run your SmarTeam Web Application.

13 Test your custom .DLL.

Low-Level Server-Side Script using a TypeHook2 Interface
Example Scenario 4: Send a process from one Node saving the information in a log file:

Process name

User Login who performed an Accept

Time of operation

To create a Low-Level Server-Side script (TypeHook2):

1 Add an additional reference to the SmartFlow library:

C:\Windows\Microsoft.NET\Framework\v2.0.50727\RegAsm.exe
C:\WebCustomize\Scripts\StandardSSS\bin\SLowLevelSSS.dll
/codebase
SmarTeam - Web Editor Customization Guide 55

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Script using a TypeHook2 Interface
2 Implement the Type2HookExists method:
This function returns True (in our example) only if the event is OnSendAfter.

Public Function Type2HookExists(…) As Boolean Implements
ISmServerHook.Type2HookExists

 If HookName = "OnSendAfter" Then

 Type2HookExists = True

 Else

 Type2HookExists = False

 End If

 End Function
SmarTeam - Web Editor Customization Guide 56

Chapter 9: Adding Server-Side Scripts Low-Level Server-Side Script using a TypeHook2 Interface
3 Implement the Type2Execute method:
Obtain the complete information from the Parameters Record List: FlowSession,
FlowProcess, Node and Response Objects.

4 Rebuild your custom .DLL

5 Test the .DLL.

Public Function Type2Execute(…) As ErrorCodeEnum Implements
ISmServerHook. Type2Execute

 Dim FlowProcess As ISmFlowProcess =
Parameters.ValueAsObject("FlowProcess")

 Dim Node As ISmNode = Parameters.ValueAsObject("Node")

 Dim sw As StreamWriter = New StreamWriter(FName, True)

 sw.WriteLine(FlowProcess.Name & " was sent by: " &
Session.UserMetaInfo.UserLogin & _

 ", from Node: """ & Node.Description & """,
at " & Now())

 sw.Close()

End Function
SmarTeam - Web Editor Customization Guide 57

SmarTeam - Web Editor Customization Guide 58

Chapter 10: Visual Components

SmarTeam Visual Components provide you with the building blocks to customize SmarTeam appli-
cation information and display it the way you require it. SmarTeam – Web Editor enables you to
customize the following Visual Components:

Profile Card

Grid

Tree

SmartBox

For details, refer to the SmarTeam Visual Components Customization Guide.

Profile Card
The SmarTeam Visual Components enables you to customize the look and feel of the Profile Card.
For details, refer to the SmarTeam Visual Components Customization Guide, Profile Card section.

Grid
The SmarTeam Visual Components enables you to customize the dimensions and functionality
grids. For details, refer to the SmarTeam Visual Components Customization Guide, Grid section.

Tree
The SmarTeam – Web Editor Visual Components enables you to customize the structure of the
Tree. For details, refer to the SmarTeam Visual Components Customization Guide, Tree section.

SmartBox
The SmarTeam Visual Components enables you to customize SmartBox options, e.g., Sending
processes. For details, refer to the SmarTeam Visual Components Customization Guide, SmartBox
section.

Chapter 11: Customize External Viewers

The new customize external viewers feature enables the customer to create an infinite number of
viewers that can be developed and used. All viewers must use the following procedure.

In order to build external viewers, you must build a new viewer adapter and register it to SmarTeam
Web Editor via XML file. The adapter must be built with .NET 2.0 framework

To customize External Viewers:

1 Create a new .NET 2.0 project.

2 Add reference to SmarTeam.std.web.specialized

3 Create a new Class.

4 Inherit and implement the interface IWebViewerAdapter, IWebViewerAdapter that has 3 func-
tions you must implement as follows:

a GetDestinationDirectory(), this function can return null.

b PhysicalPathToDocumentID(string root, string path) - this method gets the path and URL
of the file, returns it fixed, and combines with the Viewer URL.

Implement it this way:
string URL=Utility.GetViewerTempURL();
return Utility.PhysicalPathToUrl (path, root, URL);
Utility is a viewer class that implements all sorts of methods that helps build the viewer
HTML: URL encoding, getpath, etc.

c RenderViewerControl(HtmlTextWriter output, string documentID, string height, string
width, string style)

This method gets the HTMLTextWrite in which all html is built and browsed, the docu-
mentID which is a string that contains all information such as, class id, object id, file name,
usid. It also contains the height,width, and style of the HTML.
This is the main viewer method, a method that must return Output. That Output is full
HTML that will be browsed in the viewer.
You can use all the data in the document id to help build the html.
After you create a new class, inherit and implement IWebViewerAdapter, create your XML
file.
Viewer.xml is an XML file in the SmarTeam bin directory.
In this file under modules, fill in the assembly name and full class name (including
namespace)
The Viewer.xml file should look like this:
<?xml version="1.0" encoding="utf-8?>"
<Modules>
SmarTeam - Web Editor Customization Guide 59

Chapter 11: Customize External Viewers
<Assembly name="C:\Documents and Settings\Administrator\My Documents\Visual Studio
2005\Projects\Smarteam.Std.Web.CostumeViewer\Smarteam.Std.Web.Costume-
Viewer\bin\Debug\Smarteam.Std.Web.CostumeViewer.dll"<
<Class name="Smarteam.Std.Web.CostumeViewer.Viewer"></Class>
<Class name="Viewer2"></Class>
</Assembly>
<Assembly name="C:\Documents and Settings\Administrator\My Documents\Visual Studio
2005\Projects\Smarteam.Std.Web.CostumeViewer\Smarteam.Std.Web.Costume-
Viewer\bin\Debug\Smarteam.Std.Web.pdfViewer.dll">
<Class name="Viewer3"></Class>

</Assembly>
>/Modules<
Under each assembly you need to insert a class name (the class that implements the
IWebViewerAdapter.
All Assembly and Class names must be unique. Each Class/Assembly can appear only once
in the XML.
Finally, under configuration system you find the smarteam.std.viewrs.config.xml
For each file extension, insert the Class name matching the viewer you have created for this
extension.
Please enter a full Class name (including namespace).
The XML should look like this:
<adapter>
<extension>.cgr</extension>
<adapter>IBM.New.Viewer.MyClass </adapter>
</adapter>
When finished, access the System Configuration Editor and query for the key "UsingExter-
nalViewers" and enter the value "true" (exactly as it is written here), before starting
SmarTeam – Web Editor.
Now you can view your files.
SmarTeam - Web Editor Customization Guide 60

Appendix A: Client-Side Scripts Examples

For details about Client-Side scripts see Chapter 8.

Example 1: Use of ListItemsCollection for DropDownList control
This example demonstrates the use of ListItemsCollection. ListItemsCollection is a collection
that is available only for the DropDownList control. Only this control (accept RefToClass) has
several items related to it. RefToClass does not expose this collection because RefToClass can only
get the ListItemsCollection from the server. Currently, this action is not possible

function ListItemsCollectionSample(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 var i;
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {
 var listItemCollection = controls[i].GetListItemCollection();
 if (listItemCollection != undefined)
 {
 // Clear all the items in the colletion
 listItemCollection.ClearAllItems();
 // add several items
 var newListItem = new ListItem("1","First");
 listItemCollection.AddItem(newListItem);
 newListItem = new ListItem("2","Second");
 listItemCollection.AddItem(newListItem);
 newListItem = new ListItem("3","Third");
 listItemCollection.AddItem(newListItem);
 newListItem = new ListItem("4","Fourth");
 listItemCollection.AddItem(newListItem);
 // Remove item in index 2
 listItemCollection.RemoveItem(2);
 // Print all items
 var j;
 var allItemsDesc = 'Items of attribute: ' +
controls[i].GetAttributeName() + ' - \n\n';
 for (j= 0; j < listItemCollection.GetLength(); j++)
 {
 allItemsDesc += "value: " +
listItemCollection.GetItem(j).Value + " text: " +
listItemCollection.GetItem(j).Text + "\n";
 }

 alert(allItemsDesc);
 }
 }
 }

}

SmarTeam - Web Editor Customization Guide 61

Appendix A: Client-Side Scripts Examples
Example 2: Cycles through Profile Card Controls/Shows the Details
This script cycles between all the controls in the profile card and shows the details.

Example 3: Shows Profile Card Mode
This script shows the profile card mode, such as show object, update or query mode.

function GetControlsDetails(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 var controlsDetails;
 var controlDetails;
 controlsDetails = "Profile card control details: \n\n";
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {
controlDetails = "Attribute name: " + controls[i].GetAttributeName() +
" | ";
controlDetails += "Control type: " + controls[i].GetControlType() + " |
";
controlDetails += "Value: " + controls[i].GetValue() + " | ";
controlDetails += "Text: " + controls[i].GetText() + " | ";
controlDetails += "Background: " + controls[i].GetBackground() + " | ";
controlDetails += "Font: " + controls[i].GetFontFamily() + " | ";
controlDetails += "ControlId: " + controls[i].GetControlId();
controlDetails += "IsVisible: " + controls[i].IsVisible();
 controlDetails += "\n";
controlsDetails += controlDetails;
 }
 }
 alert(controlsDetails);

}

function GetProfileCardDetails(ProfileCardClientObj, ProfileCardObj)
{
 var profileCardDetails;
 profileCardDetails = "Profile card control details: \n\n";
 profileCardDetails += "Mode: " + ProfileCardObj.GetMode();
 alert(profileCardDetails);

}

SmarTeam - Web Editor Customization Guide 62

Appendix A: Client-Side Scripts Examples
Example 4: Hides Profile Card Controls
This script hides controls in the profile card.

Example 5: Shows Controls that were Hidden
This script shows the controls that were hidden.

function SetVisibleFalse(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

controls[i].SetVisibility("hidden");
 }
 }

}

function SetVisibleTrue(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

 controls[i].SetVisibility("visible");
 }
 }

}

function SetVisibleTrue(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();

 for (i = 0; i < controls.length; i++)
 {
SmarTeam - Web Editor Customization Guide 63

Appendix A: Client-Side Scripts Examples
Example 6: Retrieves Current SmarTeam Object Data
This script retrieves the current SmarTeam object's data.

Example 7: Changes Value of Profile Card Controls
This script changes the value of the controls in the profile card.

Example 8: Changes Text in Profile Card Controls
This script changes the text shown in the controls in the profile card.

function GetSmObjectValues(ProfileCardClientObj, ProfileCardObj)
{
 var SmObjectData = ProfileCardObj.GetSmObjectData();

 var smObjectDetails = "sm object of profile card:";
 smObjectDetails += "\n ObjectId: " + SmObjectData.GetObjectId();
 smObjectDetails += "\n ClassId: " + SmObjectData.GetClassId();
 smObjectDetails += "\n ClassName: " + SmObjectData.GetClassName();
 smObjectDetails += "\n Link objectId: " +

SmObjectData.GetLinkObjectId();
 smObjectDetails += "\n LinkClassId: " +
SmObjectData.GetLinkClassId();
 smObjectDetails += "\n LinkClassName: " +

SmObjectData.GetLinkClassName();
 smObjectDetails += "\n Node object id: " +

SmObjectData.GetNodeObjectId();
 smObjectDetails += "\n Node class id: " +

SmObjectData.GetNodeClassId();
 smObjectDetails += "\n Node name: " + SmObjectData.GetNodeName();
 alert(smObjectDetails);

}

function PC_SetValue(ProfileCardClientObj, ProfileCardObj)
{
 alert ("setting values to '1'");
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

 controls[i].SetValue("1");
 }
 }

}

SmarTeam - Web Editor Customization Guide 64

Appendix A: Client-Side Scripts Examples
Example 9: Changes Background Color of Profile Card Controls
This script changes the background color of controls in the profile card.

Example 10: Disables Profile Card Controls
This script disables the controls (makes the controls read only)

function PC_SetText(ProfileCardClientObj, ProfileCardObj)
{
 alert ("setting text to '1'");
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

 controls[i].SetText("1");
 }
 }
}

function SetBackgroundGreen(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

controls[i].SetBackground("green");
 }
 }

}

This script enables the controls (makes the controls read/write).

function SetDisabledTrue(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

 controls[i].SetDisabled(false);
 }
 }

}

SmarTeam - Web Editor Customization Guide 65

Appendix A: Client-Side Scripts Examples
Example 11: Enables Profile Card Controls
This script disables the controls (makes the controls read only)

Example 12: Changes the Fonts of Profile Card Controls
This script changes the fonts of the controls.

Example 13: Called Before Loading Profile Card
This script is called before the profile card is loaded.

This script enables the controls (makes the controls read/write).

function SetDisabledFalse(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

 controls[i].SetDisabled(false);
 }
 }

}

function SetFontFamilyArial(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

 controls[i].SetFontFamily("Arial");
 }
 }

}

function SetFontFamilySansSerif(ProfileCardClientObj, ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

 controls[i].SetFontFamily("MS Sans Serif");
 }
 }
}

SmarTeam - Web Editor Customization Guide 66

Appendix A: Client-Side Scripts Examples
For more information, refer to the Web Form Designer in the SmarTeam - Editor Online Help.

function ProfileCardLoad(ProfileCardObj)
{
 var controls = ProfileCardObj.GetControls();
 var controlsDetails;
 var controlDetails;
 controlsDetails = "Profile card control details: \n\n";
 for (i = 0; i < controls.length; i++)
 {
 if (controls[i].GetAttributeName() != undefined)
 {

controlDetails = "Attribute name: " +
controls[i].GetAttributeName()

+ " | ";
controlDetails += "Control type: " +

controls[i].GetControlType()
+ " | ";

controlDetails += "Value: " + controls[i].GetValue() + " | ";
controlDetails += "Background: " + controls[i].GetBackground()
+ " | ";

controlDetails += "Font: " + controls[i].GetFontFamily() + " |
";

controlDetails += "ControlId: " + controls[i].GetControlId();
controlDetails += "IsVisible: " + controls[i].IsVisible();
controlDetails += "\n";
controlsDetails += controlDetails;

 }
 }
 alert(controlsDetails);

}

SmarTeam - Web Editor Customization Guide 67

	ENOVIA SmarTeam
	SmarTeam - Web Editor Customization Guide
	Table of Contents
	Chapter 1: Introduction
	General Guidelines
	Customizable Features
	Software Location
	Internet Site

	Chapter 2: Preferences
	Navigation Pane
	Default Settings
	Public Views
	Private Views
	Color Settings (Link Type)

	Related Objects Pane
	Public Settings
	Private Settings

	Chapter 3: User-defined Tools
	Adding a User-Defined Tool
	Define userDefinedTools key in SmarTeam Configuration Settings
	Example of Building a User-defined Page

	Getting SmarTeam User-defined Page Parameters
	Getting SmarTeam User-defined Page Parameters (before V5R16 SP4)
	User-defined Tools Appearance
	Example 1
	Example 2

	Chapter 4: Workflow Events
	Creating a User-defined Page for a Workflow Operation
	Using the Selected Objects in a User-defined Page

	Chapter 5: Application Toolbar
	Manually Defining an applicationBar key in the SmarTeam System Configuration:

	Chapter 6: Adding Your Own Cockpit
	Chapter 7: Look and Feel
	Adding a Company Logo
	Replacing Login with SmarTeam - Web Editor Login Page

	Chapter 8: Profile Cards
	Adding Client-side Scripts
	Example: Adding a New Button to a Profile Card

	Chapter 9: Adding Server-Side Scripts
	Prerequisites
	When are Server-Side Scripts Used?
	Script Execution Logic
	Server-Side Script Parameters
	Generic Hooks
	Library-Specific Hooks

	Return a Value On a Script Error
	With Reference to SmartWebAppUtils
	Without Reference to SmartWebAppUtils

	Server-Side Script Naming Convention
	Packaging Server-Side Scripts into an Interface Object
	SmarTeam Hook Interfaces
	Standard Server-Side Script (By Script Maintenance Name)
	Standard Server-Side Script (By the Event Name)
	Low-Level Server-Side Scripts
	Low-Level Server-Side Script using a TypeHook1 Interface
	Low-Level Server-Side Script using a TypeHook2 Interface

	Chapter 10: Visual Components
	Profile Card
	Grid
	Tree
	SmartBox

	Chapter 11: Customize External Viewers
	Appendix A: Client-Side Scripts Examples
	Example 1: Use of ListItemsCollection for DropDownList control
	Example 2: Cycles through Profile Card Controls/Shows the Details
	Example 3: Shows Profile Card Mode
	Example 4: Hides Profile Card Controls
	Example 5: Shows Controls that were Hidden
	Example 6: Retrieves Current SmarTeam Object Data
	Example 7: Changes Value of Profile Card Controls
	Example 8: Changes Text in Profile Card Controls
	Example 9: Changes Background Color of Profile Card Controls
	Example 10: Disables Profile Card Controls
	Example 11: Enables Profile Card Controls
	Example 12: Changes the Fonts of Profile Card Controls
	Example 13: Called Before Loading Profile Card

