

Teamcenter Community FrontPage Customization Guidelines

Brian Tiff
UGS
tiff@ugs.com

FrontPage Customizations

- ▶ Solution developers can use FrontPage to customize Teamcenter Community sites
- ▶ Customizations include
 - ▶ custom logos
 - ▶ images
 - ▶ backgrounds
 - ▶ themes
 - ▶ conditional formatting
 - ▶ web page changes
 - ▶ lists and document library views
 - ▶ changing fields displayed in lists
- ▶ Using Microsoft Office FrontPage 2003 to Customize SharePoint Products and Technologies Sites
<http://www.microsoft.com/technet/prodtechnol/sppt/reskit/c3261881x.mspx>

Teamcenter Community 2005 Changes

▶ Changes

- ▶ Community namespace and DLL renamed
 - ▶ Removed references to EDSPLM
 - ▶ WebControls and WebParts restricted to two namespaces
- ▶ Image deployment consolidated

▶ Migration

- ▶ WebParts automatically updated during the installation
- ▶ Document history event sink updated during installation
- ▶ PDM integration files must be manually re-added
 - ▶ Post-Installation using the installtool utility
- ▶ FrontPage customized sites must be manually updated
 - ▶ FpClean has been provided to do this
 - ▶ Update adjusts the namespace and image references

- ▶ SharePoint File Ghosting
 - ▶ File reference lives in the database
 - ▶ Actual file contents are retrieved from the file system
 - ▶ Improves server performance
 - ▶ Allows updates without database calls
- ▶ FrontPage
 - ▶ When a file is modified in FrontPage
 - ▶ File's contents are saved to database
 - ▶ Subsequent requests are retrieved from the database
 - ▶ When updates are made to the template modified files are not updated
 - ▶ Allows users to customize WebPart pages by:
 - ▶ Adding branded images or WebParts.
 - ▶ Changes colors or fonts of text or tables
 - ▶ Create custom forms.
 - ▶ Create complex WebPart connections

What about FrontPage customized sites after Community 2005 migration?

- ▶ Pages (i.e. default.aspx) have references to our
 - ▶ Previous Community (5.x) DLL
 - ▶ Image URLs
- ▶ Saving a customized page saves
 - ▶ References to the DLL and Images
 - ▶ Any formatting changes to the pages
 - ▶ When the page attempts to load the server tries to load the wrong DLL and cannot find it.
- ▶ The Community 2005 install updates the template files (ghosted) that are used to create new sites.
- ▶ This will only update sites that are not customized

- ▶ What does it do?
 - ▶ Fpcclean is a utility that can programmatically clean up FrontPage customized sites
 - ▶ Replaces Community 5.2 dll references with Community 2005 dll references
 - ▶ Removes any WebControls that are no longer being deployed
 - ▶ Copies images to the Community 5.2 locations to fix any missing file issues
- ▶ Command options
 - ▶ Copy missing images
 - ▶ Recursively clean sites' default.aspx
 - ▶ Clean single file
 - ▶ Add missing links

Restoring Sites After Installing Teamcenter Community 2005

- ▶ Steps to complete after restoring Community (5.x) sites to Community 2005
 - ▶ Run ‘installtool -upgradeTCC -siteUrl [site url]’
 - ▶ This converts the webparts to Community 2005 webparts
 - ▶ Run “installtool -addtccmodules -siteUrl [site url]”
 - ▶ This updates the integration pages (i.e. Engineering and Enterprise)
 - ▶ Run “fpclean -s [site url]”
 - ▶ This removes any Community (5.x) dll references

Customizing Teamcenter Community With FrontPage

- ▶ Less is more
 - ▶ The current Microsoft SharePoint v2 customization model is a start
 - ▶ Focusing customization into specific areas that are easily identified and mobile will save time and headaches moving forward
 - ▶ Sites modified with FrontPage will lose any future Teamcenter Community style changes
- ▶ But I NEED to customize (that is fine, here are some pitfalls to avoid)
 - ▶ Do not delete the header on the top of the pages
 - ▶ This contains values that are used in our javascript code
 - ▶ It can be hidden using a content editor web part, but not removed
 - ▶ Do not remove the left column from default.aspx or change its css class
 - ▶ This is needed for the left navigation to work

- ▶ Class is in session, lets take a look at what we need to do
 - ▶ Change the color scheme
 - ▶ Change the logo
 - ▶ Modifying Site Style
 - ▶ Saving Site As Template
- ▶ Seems easy enough, however lets remember our list of things to avoid
 - ▶ Don't delete the header
 - ▶ Don't remove the left hand column
- ▶ Ok lets get down to work

Branding 101: Paint The Town Red

- ▶ We need a company, so we'll use one of my favorites Midland Technical Corporation (MLTC for short)
- ▶ Change the color scheme
 - ▶ Modify the css file created by FrontPage
 - ▶ The file is located at “_themes/tcc/tcc1011-109.css” in the site
 - ▶ Add any images needed to this directory
- ▶ Change the logo
 - ▶ Open directory _themes/tcc
 - ▶ Add new logo image (mltc.png)
 - ▶ In css file (tcc1011-109.css)
 - ▶ Change the URL of the background-image attribute to mltc.png
 - ▶ The URL will be relative to the css file so it will not need to specify any directories (mltc.png).
 - ▶ Save

Branding 101: Paint The Town Red

- ▶ Modifying the Site Style
 - ▶ For information about CSS reference:
<http://www.w3.org/TR/1998/REC-CSS2-19980512/>
 - ▶ For information about Teamcenter Community styles reference:
Style Guide.xls
- ▶ Saving Site As Template
 - ▶ Upon completing modifying the site, save it as a template.
 - ▶ Click “Site Settings” link at the top of the Home page.
 - ▶ Under “Administration”, click the “Go to Site Administration” link.
 - ▶ Under “Management and Statistics”, click the “Save site as template” link.
 - ▶ Enter a File Name, Title and Description and click “OK”.
 - ▶ Template saved and added to the templates list

Home - MLTC - Microsoft Internet Explorer

Address: http://amwflynn/field/mltc/default.aspx

MLTC Home Documents and Lists Create Site Settings Logout Help Up to field

MLTC Home

Actions & Views

- Documents
 - Shared Documents
- Pictures
- Lists
 - Events
 - Tasks
 - Visual Issues
- Routing Slips
- Discussions

Welcome Flynn, Brett

Announcements

MLTC record quarter! NEW 11/17/2005 1:51 PM
by Flynn, Brett
Stimulating activity and high growth

Getting Started with Teamcenter Community! NEW 11/17/2005 12:03 PM
by Flynn, Brett
Teamcenter Community extends the reach of Teamcenter's product lifecycle collaboration capabilities to users throughout the extended enterprise. Learn about your new site by reading the Quick Start Guide.

[Add new announcement](#)

Shared Documents

Type	Name	Modified By
	Activities Demo.ppt <small>NEW</small>	Flynn, Brett

[Add new document](#)

UGS
The PLM Company

Trusted sites

UGS

*Transforming the
process of innovation*

www.ugs.com