

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

Customization Guide

Rhapsody
®

IBM® Rational® Rhapsody®

Gateway Add On

Customization Guide

License Agreement

No part of this publication may be reproduced, transmitted, stored in a retrieval system, nor translated

into any human or computer language, in any form or by any means, electronic, mechanical, magnetic,

optical, chemical, manual or otherwise, without the prior written permission of the copyright owner.

The information in this publication is subject to change without notice, and Dassault Systèmes and its

affiliates assume no responsibility for any errors which may appear herein. No warranties, either

expressed or implied, are made regarding Rhapsody software and its fitness for any particular purpose.

Trademarks

Reqtify is a registered trademark of Dassault Systèmes or its affiliates in the US and/or other

countries.

Rhapsody Gateway, IBM, the IBM logo, DOORS and Rhapsody are trademarks or registered

trademarks of IBM Corporation.

All other product or company names mentioned herein may be trademarks or registered trademarks of

their respective owners.

© Copyright 2001-2011 Dassault Systèmes. All rights reserved.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

5

Contents

Contents ... 5

How to Use the Documentation? ... 9

Documentation Overview ... 9

Important Product Documentation .. 10

Documentation Conventions ... 10

Capture and Analysis Process ... 11

Capturing Information from Interfaced Tools .. 13

Intermediate File ... 14

Analysis Types .. 15

Using Customized Analysis Types .. 17

Capturing Requirements .. 17
Creating a Type of Analysis ... 17
Applying a Type of Analysis ... 19
Customizing Multi-Types .. 20

Capturing Coverage Information .. 22

Project Definition .. 26

Types Editor .. 27

General Aspects Definition ... 27
Contextual Menu .. 29
Edit Menu ... 30

Definition of a Type .. 30

Definition of the Analysis Tab .. 33
General Aspect of Analysis Tab .. 33
Specific Aspect of Analysis Tab .. 34

Definition of the Advanced Options of a Type ... 34
Exclusion of Text Areas ... 36
Exclusion of an Element .. 36

Definition of Type Elements from Text Files ... 37
Defining Sections ... 37
Defining Macro-Requirements... 41
Defining Requirements .. 44
Defining Entities .. 48
Defining References ... 49
Defining Attributes .. 56
Defining Reference Attributes ... 58
Defining Links ... 60
Defining Texts .. 62

Contents

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

6

Defining Pictures .. 64
Defining Tables .. 64

Definition of Type Elements from XML Files .. 65
Creating a New XML Type.. 66
Creating the XML Structure... 67
XML Structure Options ... 70

Creating Types for Added Elements .. 71

Declaration of Requirements to Be Modified ... 72

Creating References .. 73

Creating Links ... 74

Creating Attributes .. 75

Frequently Used Regular Expressions ... 76

Wildcard Meaning ... 76
Matching Explicit Strings .. 76
Matching Character Sets .. 76
Evaluating Occurrences ... 77
Specifying Location ... 77
Capturing Sub-expressions .. 77
Specifying Alternatives .. 77
Identifying Separators .. 77
Assertions ... 78
Matching Special Characters.. 79
Excluding Matching of Some Characters .. 79
Matching Information from a Table ... 79
Capturing Multi-lines ... 80
Examples of ? (question mark) Usage ... 80

Frequently Used Regular Expressions .. 82

Testing Regular Expressions ... 84

Accessing the Regular Expression Tester ... 84

Using the Regular Expression Tester .. 85
Importing a File .. 85
Importing a Directory ... 86
Importing an Intermediate File... 87
Testing Regular Expressions .. 87
Updating Regular Expressions ... 89

Testing XML Syntaxes ... 90

Accessing the XML Tester .. 90

Using the XML Tester .. 91
Importing a File ... 91
Importing a Directory ... 92
Importing an Intermediate File... 93
Testing XML Syntax .. 93
Updating XML Syntax ... 94

Customizing Reports .. 95

Accessing the Report Editor .. 95

Report Editor Window .. 96
Report List Area ... 96

Contents

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

7

Graphical Area ... 97
Report Structure Configuration Area ... 98
Report Elements ... 99
Report Editor Toolbar .. 99

Creating Reports .. 100
Creating a New Report ... 100
Duplicating an Existing Report .. 100

Editing a Report .. 101
Parameters Usage ... 101
Creating a Report Structure .. 103
Inserting Data in a Report .. 114
Customizing a Report ... 118

Templates .. 120
Template Description ... 120
Generation Options .. 122

Generating Reports .. 122

Reports Creation .. 124
Short Report Example .. 124
Defining my First Report ... 125

OTScript Language Essentials .. 134

OTScript Language Presentation .. 134

OTScript General Syntax .. 134
Reserved Words ... 135
Predefined Variables .. 135
Operators .. 135
Testing Belonging to a Class.. 136
Testing Belonging to a List .. 136
Testing Emptiness of a List .. 136
Testing String Matching ... 137
Control Structures .. 137
Frequently Used Statements ... 137

Writing OTScript in Rhapsody Gateway .. 138
Creating an OTScript Condition .. 138
Accessing the OTScript Methods... 139
Frequently Used Methods .. 140

Example Analysis .. 140
Sub-part Analysis ... 141
Writing Condition Process ... 142
Go Further with OTScript .. 143

Management of Product Configuration ... 144

Re-use of Customization Work from one Project to another .. 144

Additional Configuration Directories .. 145
Defining Configuration Directories ... 145
Structuring Configuration Directory .. 145

Categories Creation ... 146
Document Categories ... 146
Cover Categories .. 147

Upgrades and New Releases ... 148

Contents

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

8

Installation: Local or Network? ... 148

Index .. 151

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

9

How to Use the
Documentation?

This chapter introduces the organization of the documentation.

You can read about these topics in:

 Documentation Overview

 Important Product Documentation

 Documentation Conventions

Documentation Overview
The Rhapsody Gateway documentation is organized as shown in the following figure:

There is one Coupling Note per tool interfaced with Rhapsody Gateway. These notes

describe how Rhapsody Gateway brings the information to be analyzed to the engine,

using either the third party tool API, or a dedicated converter, or any other convenient

solution. This section is dedicated to administrators or users in charge of Rhapsody

Gateway customization, in relation with the Customization Guide. The Coupling Notes

also explain to users how Rhapsody Gateway interacts with their authoring and

verification tool.

How to Use the Documentation?

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

10

The Customization Guide explains how you indicate to Rhapsody Gateway the relevant

information that should be picked up in the intermediate files. Such information can

include requirements, attributes, coverage links, and so on. In other words, the

Customization Guide explains how to implement your requirements standards in

Rhapsody Gateway.

The User Manual explains how to use Rhapsody Gateway for your projects, such as how

to describe your project's process, how to understand the analysis results, how to filter

them and how to generate reports. Aspects directly linked to the use of authoring and

verification tools are detailed in the Coupling Note for the concerned tool.

Important Product Documentation
Users need to read the User Manual and the Users part of the Coupling Notes for the tools

they use (for example Coupling Word, Coupling DOORS, etc.)

Administrators or Users who need to implement their standards of requirements and to

customize Rhapsody Gateway need to:

 Read the Coupling Notes for the tool used in the project or process. This will

enable you to understand how the source information is converted and analyzed

by the engine.

 Read the Customization Guide and play the Tutorial (direct links included in the

Customization Guide, step by step).

 Read the User Manual for more information about requirements management

aspects and display of analysis results by Rhapsody Gateway. This will enable

you to understand users concerns and to properly support them.

Documentation Conventions
This document is dedicated to administrators, internal support teams, or users involved in

preparing the Rhapsody Gateway customization for its application on projects for Users.

The screenshots and tutorial examples are based on Word or Excel, as these tools are often

used and usually represent the highest effort in terms of customization.

Some interfaced tools that include the concept of requirements elements in their meta-

model such as RequisitePro, usually do not request Rhapsody Gateway customization.

Default types are already defined in compliance with these requirements models.

Note

This document provides direct links to several helpful training examples and/or

animated demos.

When you have the opportunity to train yourself using an example, you will see the

―hands-on‖ icon with direct links to relevant material for the current step.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

11

Capture and Analysis
Process

In order for proper customization to take place, there needs to be a clear understanding of

the analysis process.

As depicted below, several steps have to be considered:

 The converters bring the source information to the engine. These converters

transform the information natively stored in the interfaced tool to an intermediate

file containing the information in a format that the engine can analyze.

 The engine uses the standards of requirements definition (what is the expected

format for requirements, attributes, etc.) to identify elements compliant with this

definition in the intermediate file.

 The engine also uses the project definition, indicating how the intermediate files

are supposed to be linked together. This allows the engine to calculate coverage

ratios, check consistency rules, etc. The information is stored as ―analysis

results.‖

 The results can be filtered to allow more oriented analysis.

 The results are displayed, produced in reports or can be exported in tools to

automate parts of the requirements management process.

Capture and Analysis Process

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

12

The Rhapsody Gateway capture and analysis is organized as shown in the following

figure:

The relations between this process and Rhapsody Gateway windows usage can be

summarized as follows:

 Neither the converters nor the contents of the intermediate files can be modified

by users.

 The types are defined using the Types Editor.

 The types are applied using the Project Editor. The relationship between

individual inputs is also defined in the Project Editor.

 The analysis results are displayed in the main window, containing several tabs

and information areas.

 The filters are defined using the Filters Editor.

 The report templates are defined in the Reports Editor for the contents. Files

created directly in the generation format are used as style sheets for their ―look

and feel‖.

 Exports to interfaced tools are activated from the Tools menu; they can activate

some dedicated additional windows described in the Coupling Notes.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

13

Capturing Information
from Interfaced Tools

The key points for this section are the Intermediate file and the Types of Analysis.

 The intermediate file is the output of a converter, the input being the native

information stored in the interfaced tool (Word, Excel, DOORS, etc.). At this step

the intermediate file is an ASCII or XML file.

 The "Types of Analysis" indicate how the information in the intermediate file is

to be analyzed. Types are used to define your requirements, attributes, etc.

To illustrate, below is a simple example based on Word. The requirement descriptions are

the following:

 The requirements are identified using syntax REQ_nn, nn being digits.

 The texts of requirements are the paragraphs with the Word style

―Requirement_Text‖ applied.

This section describes how this information is captured by Rhapsody Gateway.

Capturing Information from Interfaced Tools

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

14

Intermediate File
The input is the following Word binary file (.doc file):

The Word binary file is taken as input by the converter, which produces an ASCII

intermediate file with the relevant information. The information is clearly equivalent to

the original one, but in a format that is more readable as it is no more a binary or

proprietary format:

However, excluding human analysis and what we have as a hypothesis, we have not yet

declared what is relevant in this file for our analysis.

Capturing Information from Interfaced Tools

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

15

 How can the tool know that REQ_nn has to be captured and has to be considered

as requirement identifiers?

 How can the tool know that Requirement_Text paragraphs have to be captured

and that they represent requirement text?

The Types of analysis have answers to these questions.

Analysis Types
The Types of analysis can be understood as the way to capture relevant information in the

intermediate file, like you would do by highlighting a plain text file in order to indicate

what is relevant for you.

Emphasizing is the following.

Hierarchy / Structure Word styles ―Heading XX‖ define the tree structure of my

document

Requirement IDs ―REQ_‖ followed by digits are my requirements

Requirement Text Text using the Word style ―Requirement_Text‖ is a requirement

text

Of course, you are supposed to also consider attributes, pictures / diagrams, coverage links

and other links in a requirements management process.

A Type of Analysis is defined using the Types Editor. At least one default type of

analysis is defined for each interfaced tool. This means that a default approach is defined

Capturing Information from Interfaced Tools

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

16

in order to capture requirements, text, and coverage links in interfaced tools. This default

approach is defined in the Coupling Note concerning the interfaced tool.

Elements of the Type of analysis are presented in the Types Editor chapter.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

17

Using Customized
Analysis Types

This section introduces the use of customized types in a project:

 Capture requirements in a high level document.

 Capture coverage information in a low level document.

 Introduction to the concept of ―Project‖ by explaining the need to define links

between documents.

Capturing Requirements
Before going into details concerning Types of Analysis, it is helpful to give a first view of

how a customized type is used in a project.

Take another look at the example based on the need to capture the following information:

 The requirement IDs use the syntax REQ_ followed by one or several digits.

 The requirement texts are paragraphs using the Word style ―Requirement_text‖.

If you read the Coupling Word document, you can see how the Word file is converted but

also what the expected default syntax for requirements and other elements is.

For requirement texts, the default definition is the capture of paragraphs using the style

―Requirement_Text‖. But if the default definition for requirement identifiers does not

comply with your needs, you need to create a customized type of analysis.

Creating a Type of Analysis

The default Word type of analysis can be fully re-used, except for requirements that have

to be re-defined. Therefore there is no need to start from scratch as the default type can be

re-used and modified (only for requirements).

To create your own type of analysis, follow these steps:

1. Open the Types Editor by choosing Edit Types from the File menu.

2. Expand the office folder, and select the Word type of analysis.

3. To duplicate the default Word type of analysis, you can either:

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

18

 Right click the default Word type and select Duplicate in the context menu.

 Click the Duplicate button.

A new type of analysis is created. This type is located in a directory

(automatically created) with the same name as your project.

4. You can rename this type using the Name field.

5. To define your requirements, expand the tree and select the Requirement

element.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

19

The Regular expression field is used to define the requirement IDs to be

captured in the intermediate file.

Note

A summary of helpful syntaxes for these expressions is provided in this

document. The Support Team and Application Engineers can also help you

for advanced definitions.

In our case, the expression is very simple: (REQ_\d+)

 (…) Brackets define the limits of the captured string

 REQ_ is the fixed prefix for requirement IDs defined in our example

 \d+ means ―one or several digits‖

Applying a Type of Analysis

Rhapsody Gateway is now able to analyze a document containing your requirements if

they comply with the syntax defined for this example.

1. To use this new type, you simply have to include a document in the Project

Editor, name it, and apply the customized type and to select the input Word file.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

20

2. The new type is applied to the document and the analysis has to be executed

another time.

Applying customized types to a document is as simple as applying default types to a

document because customized types are available in the same drop-down list and can be

selected.

For additional information and better understanding, see also:

 The FirstRequirements project, a ready to use example demonstrating these

concepts.

 The First Requirements animated demo, which presents the material that is

explained in this section.

Customizing Multi-Types

Multi Types are types which enable the analysis of multiple documents of the same type

at the same time. All these documents need to be gathered in a directory or in

subdirectories of this directory. The structure of individual documents is displayed as if

each document is analyzed as a standalone document.

In Rhapsody Gateway, only one multi-type is delivered: Multi Word. Nevertheless you

can create your own multi-types. The Word Coupling Notes document presents the Multi

Word type.

To create your own multi-type, follow these steps:

1. Create a new type by clicking on the Add new type button.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

21

2. In the Analysis tab, select the Convert tool to use for individual files.

3. In the Advanced Options tab, fill in the extensions of files to be analyzed in the

Filters field.

4. Create a Directory section. In this section, type BEGIN_DIRECTORY and

END_DIRECTORY keywords into Regular expression and End regular

expression fields:

5. Now, create a File section. In this section, type BEGIN_FILE and END_FILE

keywords into Regular expression and End regular expression fields:

6. Complete the section definition to capture headings, and then complete other

elements of the type such as requirements and attributes.

7. A directory, with its subdirectories if any, and all documents in these directories

are displayed in the Rhapsody Gateway main window.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

22

During the multi documents analysis, BEGIN_DIRECTORY, BEGIN_FILE,

END_FILE and END_DIRECTORY lines are added to each intermediate file for the

multi-type creation:

These keywords are used to show the tree of directories and files in Rhapsody Gateway

main window.

Capturing Coverage Information
The same approach can be applied to a document at a lower level, containing low-level

requirements covering the high-level requirements. Coverage information is included in

these low-level requirements and has to be captured as References.

Note

Coverage links can also be created from Rhapsody Gateway, as described in the

User Manual.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

23

The following is a simple Word document taken as example:

In this case, the Types of Analysis have to be customized to capture the requirement IDs

and the coverage information:

 Requirements are defined using a syntax LL-REQ_ followed by digits.

 References are defined using ―Covered Requirements:‖ followed by the list of

the higher level requirements.

Customization can be performed by extending the definition of the previously created type

(MyType) or by creating a new type dedicated to the analysis of low level documents.

Note

This decision depends on your process, however we usually recommend that you

create several dedicated types instead of a general one in which you try to define all

your needs for all steps.

For the example purpose, we will create a new type called LowLevel.

1. Open the Types Editor and duplicate the default Word type. You can also

duplicate a customized type. Name the type LowLevel.

2. Expand the tree for this new Type of Analysis and select the Requirement

element.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

24

In our case the expression for requirements capture is still very simple: (LL-
REQ_\d+)

 (…) Brackets define the limits of the captured string.

 LL-REQ_ is the fixed prefix for requirement IDs defined in our example.

 \d+ means ―one or several digits‖.

3. The Reference elements need to be defined to capture the coverage information.

Fill both Regular expression and Sub regular expression fields. We want to

perform the analysis in two consecutive steps:

 Getting the full list of the referenced requirements after the “Covered

Requirements:” tag.

 Within this list, identifying individually each requirement ID.

Note

The action of defining a Reference means you are defining Coverage. The

captured information must not be the whole coverage link itself but only

the target of the link, or the ID of the covered requirement(s).

4. The list of covered requirements can be captured by the expression: Covered
Requirements:(.+)

 Covered Requirements: is the ―tag‖ announcing the list of the

referenced requirements. It is mentioned because of this key role; however

the string itself does not have to be captured. Only the requirements list has

to be captured.

 (…) Brackets define the boundaries of the string that is captured.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

25

 .+ means ―one or several characters‖. ‗.‘ means ‗any character‘ and ‗+‘

means ‗one or several times'.

The previous expression gives the following captures:

Analyzed information Result

Covered Requirements: REQ_1 REQ_1

Covered Requirements: REQ_2, REQ_4 REQ_2, REQ_4

The Sub regular expression field enables to define a second level of analysis by

examining the result provided by the Regular expression. This second level is

able to get all individual IDs in the list provided by the first analysis level.

The expression for requirements capture is: (REQ_\d+)

 (…) Brackets define the boundaries of the captured string.

 REQ_ is the fixed prefix for requirement IDs defined in our example

standard.

 \d+ means ―one or several digits‖.

The previous expression gives the following captures:

Analyzed list Result1 Result2 Result3

REQ_1 REQ_1

REQ_2, REQ_4 REQ_2 REQ_4

5. Now, go back to the Project Editor and include the low level file in your project

configuration.

Apply the new Type of Analysis and click OK to launch the analysis of the

project files.

6. In the main project workspace, Rhapsody Gateway displays the captured sections

and low-level requirements with their text.

Using Customized Analysis Types

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

26

7. A Rule check section has been automatically created and contains all the

elements that are violating rules. For example, low-level requirements are

displayed in red because they activate the “Traceability Graph Violation” rule.

References have been correctly captured, but the project configuration is not defined to

have the low-level document covering the high-level one. Captured coverage links are not

consistent with the defined project process.

Project Definition
At this step, the information from individual documents: one at high level and another one

at lower level have been captured.

In addition, Rhapsody Gateway needs to know what kind of relationships are allowed and

expected between individual documents in the project. This is done through coverage

links created in the Project Editor.

 In such a configuration, traceability is not allowed between SecondWord and

FirstWord documents.

References captured will activate the rule “Traceability Graph Violation”.

 Traceability between SecondWord and FirstWord documents is expected.

Requirements in the high-level document are supposed to be covered. If not, the

rule “Uncovered requirements” will be activated.

See the User Manual for more information about the project configuration.

For additional information and better understanding, see also:

 The FirstTraceability.rqtf project, a ready to use example demonstrating these

concepts.

 The First Traceability animated demo, which presents the material that is

explained in this section.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

27

Types Editor

This chapter shows in detail the description of the Types Editor and all its functionalities.

General Aspects Definition
The general aspects of a type are displayed as follows when you select the root of the type

tree:

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

28

The Type editor dialog box contains the type elements in the left area. According the

selected type the dialog box can contain two panes: Analysis and Advanced options in the

right area. These panes are described thereafter.

The type definition has the following entry fields:

Field Description

Name Type name

Display Used to define what you want to be displayed for a document of the

selected type.

For example, to only see the Document for all the files of the type

selected, type Document in the Display field. To see Document [Name

of document defined in project configuration editor], enter Document
$i

Comment For free-form entry of comments on the selected type. (available for type

for added elements)

The Types Editor dialog box contains several buttons:

Button Description

Click to associate one of the icons with the selected type (here the

Word icon).

Used to add a new customized file type.

Used to add a new customized XML type.

Used to add a new Type for an added element.

Used to duplicate an already existing type.

Deletes the selected customized type. You cannot delete a generic type.

OK Applies modifications and closes the dialog box.

Cancel Closes the dialog box without taking into account the changes made.

Apply Applies modifications without closing the dialog box.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

29

Contextual Menu

In this dialog box left side, items of the contextual menu are:

Function Description

Add new

type

If the selection is a customized type, it is used to add a new customized

file type.

Add XML

type

If the selection is a customized type, it is used to add a new customized

XML type.

Add a type

for added

elements

If the selection is a customized type, it is used to add a new type for an

added element.

Duplicate If the selection is a type, it is used to copy all elements of the selected

type into the specific directory for the project.

Copy If the selection is a type or a category, it is used to copy all elements of

the selected element onto the clipboard.

Paste If the copied element is a type, it is pasted as a new type at the selected

position.

Copy of categories is not possible.

Paste of element types is not possible on library types.

If the copied element is an element type:

 if the destination is a type: it is pasted in the right category

 if the destination is a category: a new element type is created in the

selected category using the information coming from the copied

element

 if the destination is an element type of the same category: it is

pasted under the other element type in the category if the category is

nestable or near the other element type.

 if the destination is an element type of another category: a new

element type is created in the category containing the destination

using the information coming from the copied element

Delete If the selection is a type or a category, it deletes the selected type or

category.

Deletion is not possible on default types.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

30

Edit Menu

The configuration editor allows you to undo operations, and redo the previous operation.

The edit commands for undo and redo are contained in the Edit menu:

 Undo—Cancels actions on element editions or creations.

 Redo—Reverses the undo command.

Definition of a Type
Three kinds of types can be created from the Types Editor:

 a file type

 an XML type

 a type for added elements

Types for added elements are presented in a specific chapter.

The types allow the user to define the following concepts. Please note that extensive

definitions are not mandatory. Simple processes may request definition of requirements

and references only.

Each type contains the same categories of elements as follows:

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

31

The Types Editor enables you to define the following traceability elements:

 Section—is used to capture the hierarchy and/or structure of the analyzed input

file.

 Macro-requirement—is used to support hierarchy between requirements.

 Requirement—is used to capture the requirements identifiers.

 Entity—is an advanced concept used to force the analysis of defined elements in

order to highlight elements without coverage (dead code modules).

 Reference—is used to capture the coverage links.

 Attribute—is used to capture requirement attributes.

 Reference—attribute is used to capture additional information attached to a

coverage link.

 Link—is used to capture any link excluding a coverage link.

 Text—is used to capture requirement texts.

 Picture—is used to capture pictures and diagrams.

It is not mandatory to define ALL the elements for a Type. You are only supposed to

define elements that are relevant for your needs and the support of your requirement

standards.

To define and manipulate the type elements, select a branch of the tree structure for the

customized type, and use the following buttons:

Button Description

Inserts a new type element.

Inserts an element defined using XML.

Inserts an element in a ―Type for Added Element‖.

Moves up a selected element in a Type.

Moves down a selected element in a Type.

Duplicates the selected element.

Deletes the selected element. It is not possible to delete an element

used in a filter or in the project configuration.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

32

Depending on the selection in the Type tree, some properties can be added to define the

selected type elements. Some properties can be added in the Display field or in the Text

display field, as follows:

The available symbols are:

Symbol Property

$i element identifier

$l element label

$t element type

$T element text (line return will be automatically inserted before the

text)

${Attribute} attribute value

For example, if the following display format is specified for requirements: ―$t: $i Priority:

${Priority}‖, the elements tree will show: ―Requirement: REQ001 Priority: High‖.

If the following display text format is specified for requirements: ―$i - $l Priority:

${Priority}$t‖, the resulting text of the selected element will be: ―REQ001 - Call elevator

Priority: High – Sample text‖.

The Analysis pane contains fields dedicated to the capture of each element. The following

buttons are available for each kind of elements:

 —Click to change the icon displayed for the selected element. To restore

the default icon, right click this Icon button then select Default in the context

menu.

 —Displays the regular expression tester to validate your regular expressions.

See below the Analysis tab contents.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

33

Definition of the Analysis Tab

General Aspect of Analysis Tab

The content of the Analysis tab depends on the selected type.

The fields of this pane are the following.

Function Description

Convert

tool

Indicates the converter used for the document analysis for which the

type is applied.

Edit tool Used to define the tool used for the document edition. It can be different

from the Convert tool (you can use Word to edit a .txt file).

Extension File extension to be used when selecting the file to be analyzed for the

selected type. For example, enter doc to find *.doc type files only

(simply enter the letters of the extension, not the dot).

Encoding

format

Defines the encoding format of the input file, typically to support

Asiatic fonts. Available encoding formats are: UTF8, UCS2, UCS2be

and Shift_JIS. (This element is only available for file type.)

Comment For free-form entry of comments on the selected type.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

34

Specific Aspect of Analysis Tab

The contents of the Analysis tab changes depending on the selected element of a type and

on the kind of type.

The fields of this pane depend on the selection in the Type tree. These fields are presented

with the element definition in the Definition of Type Elements from Text Files section.

Definition of the Advanced Options of a Type
To display the advanced options of the type, select the Type of Analysis at its root level

and select the Advanced Options pane.

The Advanced Options pane for an XML type is shown in the following figure:

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

35

The Advanced Options pane for a text type is shown in the following figure:

This pane contains the following entry fields:

Field Description

Merge

homonymous

sections

Used to merge sections with the same name.

Merge

homonymous

requirement

Used to merge requirements with the same name.

Warning: if this option is set, requirement duplication is not found

by Requirement defined several times rule.

Constant file Definition of a constant file. Useful for interfaced tools which

always produce the same model description file.

Filters Allows processing of a document consisting of several separate

files. Leave the Extension field blank and in the Filter field type

*.doc, for example. If you include a document of this type in the

project, Rhapsody Gateway allows you to select a directory (not a

file) and scans this directory for all files with extension doc. You

can define several extensions, separated by a comma: for example
.c,.h

Excluded Files This is a filter to exclude some files of the analysis, for example

*.svn. This is helpful when you use Rhapsody Gateway to browse

directories and subdirectories.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

36

Field Description

Expression to

delete an

element

Regular expression is used to avoid the analysis of elements

(requirements, references, etc.). See detailed description below.

Sub-expression

to delete an

element

Regular expression allows a second level of processing. This is used

to avoid the analysis of elements provided by the analysis of the

expression "to delete an element". For instance, to avoid the capture

of listed elements.

Expressions to

exclude texts

Regular expression defines the text to be ignored during analysis.

See detailed description below.

Check CRC A CRC number is computed on the text between two elements. As

usually, changes are indicated with icon. Selecting Check CRC

shows changes on non-captured information.

Exclusion of Text Areas

You can exclude parts of the analyzed document. For example, you might want to exclude

a part because it contains information that could be captured as traceability information

(requirements, references, etc.) when this is not appropriate.

To exclude part of the text, follow these steps:

1. Click to define one or more expressions.

2. Define an expression in the Expressions to exclude text field.

For instance <<<[\S\s]*?>>> will exclude part of the document located between <<<

and >>> tags. When the input documents with this type of analysis are analyzed, the text

located between <<< and >>> will be ignored.

To delete an excluding expression, follow these steps:

1. Select an expression.

2. Click to delete the selected expression.

Exclusion of an Element

For a given type you can exclude elements from the analysis. For instance you may want

to keep ―obsolete‖ requirements in your documents; but you do not want these

requirements to be captured by Rhapsody Gateway even if they use the same syntax as

valid requirements.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

37

To exclude an element:

 Define an expression in the Expression to delete an element field.

For instance (REQ_\d+)\s*\(Obsolete\). The expression must capture the identifier

of the element you want to ignore. In the input documents, all the requirements with an

identifier REQ_nn followed by (Obsolete) mentioned after the identifier will be

ignored.

Note 1

If elements have been removed from the analysis, this information is displayed in

the Messages pane of the main window.

Note 2

If a requirement is ignored using this feature, all its elements attached for instance

attributes or texts are also ignored.

Note 3

If your expression is not correctly defined and captures an element not

corresponding to a project element, the rule ―Impossible to delete" an element is

activated.

For additional information and better understanding, see also:

 The AdvancedTypes.rqtf project, a ready to use example demonstrating these

concepts.

Definition of Type Elements from Text Files
The text types are used when the intermediate file created by Rhapsody Gateway is a text

file.

Following sections present all the elements of a type.

Defining Sections

Sections allow you to capture the hierarchical structure of the analyzed input file. The

sections types depend on the type of file to be analyzed, such as headings for Microsoft

Word files or worksheets for Microsoft Excel files. For details regarding the Sections

concepts, see the User Manual.

The Types editor pane from the Configuration window enables you to define Sections

that capture expression, as shown in the following figure.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

38

A Section has the following features:

 Name—Specifies the name of the Section. The name of a section is displayed in a

tooltip when the cursor is over that element in the main window of the tool.

 Display—Defines a display name for the Section in the project workspace. If this

field is blank, the Section names of the source document are used as display

names.

 Text display—Defines a text which is displayed in the Text area when a Section

is selected.

 Identifier format—Defines a new identifier for the Section. This identifier can

use information provided by Regular expression. For example \1 and \2 represent

first and second fields of the regular expression. In the same way, \ d can be used

to prefix the identifier with the document name.

 Regular expression—Specifies the regular expression used to capture the Section

in the source files (more precisely the intermediate file).

 If the End regular expression field is empty, the Regular expression field

defines the capture of the Section.

 If the End Regular expression field is filled, the Regular expression field

defines the expression which represents the beginning tag in order to

identify a Section.

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as identifier, label, text, guid, parent or

depth.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

39

 Identifier—is the section identifier.

 Label—is a field for labeling.

 Text—is used to capture the element text.

 Guid—is used to capture an internal identifier and is always unique.

Note

The GUID is the best way to identify precisely an element. It is possible to

capture both GUID and identifier for any element where the GUID is the

unique identifier from the original tool and identifier is the logical name

that can be used for requirements traceability between other documents.

 Parent—allows you to capture an identifier which will be the current

element parent. It can be useful when the structure of the intermediate file is

flat.

 Depth—allows you to capture the depth of the Heading.

 End regular expression—Specifies the end tag to identify a Section. This field

allows recursive analysis. Thus it allows the capture of sections from files such as

the following example:

[Section]

Info...

 [Section]

 Other info...

 [End of Section]

[End of Section]

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

40

Note

Usually this field is used for dedicated interfaces and is pre-defined.

If you need to analyze recursive structures in XML, use XML type

definitions.

Creating a section expression

Sections can be created like a tree with several branches at each level. You can have

several ‗Level1‘ sections, several ‗Level2‘ sections and so on. Follow these steps to create

sections:

1. Select the type in the Type editor.

2. Select section item then click . A new section is created under the original

section. Name this section SectionA1.

3. To create a second branch, click the parent section then click to create the

branch.

4. Name this section SectionB1.

5. To create SectionA2, select SectionA1 then click .

6. Select SectionA2 then create two subsections; SectionA3-1 and SectionA3-2.

7. Select SectionA3-1, and then create SectionA3-2 section.

8. You will obtain a section like the following figure:

Creating a concise section expression

Previous definitions of sections are often used. When the contents of the sections to be

captured are practically the same, a concise capturing expression for sections is possible.

Here is an example of one capturing expression used for several headings:

1. Select the type in the Type editor.

2. Select section then click Add new type. A new section is created beneath the

Section element.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

41

3. Name this section then enter ^Heading (\d+)\s(.+)$ expression for the

Regular expression.

4. Click right in Regular expression field.

5. Select Field1 then select Depth in the new submenu to assign Field1 to Depth.

6. Select Field2 then select Identifier in the new submenu to assign Field2 to

Identifier.

Defining Macro-Requirements

Macro-Requirements allow you to support a hierarchy between requirements. For details

regarding the Macro-requirements concepts, see the User Manual.

The Types editor pane from the Configuration window enables you to define the Macro-

Requirements capturing expression, as shown in the following figure.

A Macro-requirement has the following features:

 Name—Specifies the name of the Macro-requirement. The name of a Macro-

requirement is displayed in a tooltip when the cursor is over that element in the

main window of the tool.

 Display—Defines a display name for the Macro-requirement in the project

workspace. If this field is blank, the Macro-requirement names of the source

document are used as display names.

 Text display—Defines a text which is displayed in the Text area when a Macro-

requirement is selected.

 Identifier format—Defines a new identifier for the Macro-requirement. This

identifier can use information provided by Regular expression. For example \1

and \2 represent first and second fields of the Regular expression. In the same

way, \ d can be used to prefix the identifier with the document name.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

42

 Regular expression—Specifies the regular expression used to capture the Macro-

requirement in the source files (more precisely the intermediate file). This

expression represents the beginning tag that identifies a Macro-requirement.

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as identifier, label, text, guid, parent or

depth.

 Identifier—is the requirement identification that is referenced for coverage.

 Label—is a field for labeling.

 Text—is used to define the capture of the element text.

 Guid—is used to capture an internal identifier and is always unique.

Note

The GUID is the best way to identify precisely an element. It is possible to

capture both GUID and identifier for any element where the GUID is the

unique identifier from the original tool and identifier is the logical name

that can be used for requirements traceability between other documents.

 Parent—allows you to capture an identifier which will be the current

element parent.

 Depth—allows you to capture the depth of the Macro-requirement.

 End regular expression—Specifies the end tag that identifies a Macro-

requirement. If this field is blank, the Regular Expression defines the starting

position of the Macro-requirement which finishes at the end of the source

document.

 Prefix expression—Specifies a Prefix expression for the Macro-requirement. It

allows you to concatenate the prefix with elements that are captured by the

Regular expression to get the whole Macro-requirement ID.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

43

For example, requirements in a document are defined as follows:

REQ_Product1_
F1: Max time response shall be 5 ms

F2: The system shall be active in less than 10 clock periods

Definition of REQ_Product1 as a prefix will allow the capture of requirements as

follows:

REQ_Product1_F1: Max time response shall be 5 ms

REQ_Product1_F2: The system shall be active in less than 10 clock periods

 Is Hierarchical—Allows you to nest requirements and macro-requirements in

macro-requirements. If this option is not selected all macro-requirements are

flattened. By default, this option is not selected.

Creating a macro-requirement

The following figure shows a source file to be captured using Macro-requirements:

To define a Macro-requirement to be captured, such as the Macro-requirement above,

follow these steps:

1. Select File > Edit Types. The Type editor opens.

2. Select the type to modify then select item Macro-requirements.

3. Click the Add new type icon on the toolbar.

4. Name the Macro-requirement. For Regular expression and End regular expression

enter:

\s+(Level\d+Requirement_\S*)

and

\s+EndOf(Level\d+Requirement_\S*)

5. Click Apply to apply your changes and reload the project.

Creating a hierarchic macro-requirement

If you select Is Hierarchical in Macro-requirement type definition for a source file which

uses Macro-requirements as follows:

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

44

You will get an analyze such as follows.

Defining Requirements

The Types editor pane from the Configuration window enables you to define the

Requirements capturing expression, as shown in the following figure.

A Requirement has the following features:

 Name—Specifies the name of the Requirement. The name of a Requirement is

displayed in a tooltip when the cursor is over that element in the main window of

the tool.

 Display—Defines a display name for the Requirement in the project workspace.

If this field is blank, the Requirement names of the source document are used as

display names.

 Text display—Defines a text which is displayed in the Text area when a

Requirement is selected.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

45

 Identifier format—Defines a new identifier for the Requirement. This identifier

can use information provided by Regular expression. For example \1 and \2

represent first and second fields of the Regular expression. In the same way, \ d

can be used to prefix the identifier with the document name.

 Regular expression—Specifies the regular expression used to capture the

Requirement in the source files (more precisely the intermediate file). This

expression represents the beginning tag that identifies a Requirement.

 Sub-regular expression—Specifies the sub-regular expression used to capture a

second level of processing. This process analysis the result provided by the

preceding regular expression.

 End regular expression—Specifies the end tag that identifies a Requirement. If

this field is blank, the Regular Expression defines the starting position of the

Requirement which finishes at the beginning of a next Requirement capture.

 Prefix expression—Specifies a Prefix expression for the Requirement. It allows

you to concatenate the prefix with elements which are captured by the Regular

expression to get the whole Requirement ID.

The following is an abstract of a table to show the capture of requirements and

texts:

REQ1 This is the requirement text

The capture of the requirement and of the text can be performed with the

following definition:

Requirement: (REQ\d+)

Text: \|2 ([^\|]+) = second column, everything except the end of the column.

It is also possible to use a single expression like the following (REQ\d+)\|2
([^\|]+)

and to use the advanced capture definition for regular expressions.

This expression defines two fields, between brackets: (REQ\d+)\|2

([^\|]+). The advanced capture definition allows you to select the assignment

of these captured fields.

Enter your regular expression then right click in the regular expression field to

open the context menu.

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as identifier, label, text, guid, parent or

depth.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

46

 Identifier—is the requirement identification that is referenced for coverage.

 Label—is a field for labeling.

 Text—is used to define the capture of the element text.

 Guid—is used to capture an internal identifier and is always unique.

Note

The GUID is the best way to identify precisely an element. It is possible to

capture both GUID and identifier for any element where the GUID is the

unique identifier from the original tool and identifier is the logical name

that can be used for requirements traceability between other documents.

 Parent—allows you to capture an identifier which will be the current

element parent, as shown on the example below:

The syntax to capture the current element parent is the following:

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

47

The corresponding analysis result is the following:

 Depth—allows you to capture the depth of the Requirement.

In the example above, a classical capture using the Text definition of the type tree

could also be used.

In the case below, however, it would not be possible. Default configuration

attaches the text captured to the element, such as the requirement or section

captured just before it, and this default configuration is not compliant for cases

where the requirement ID is located after the text.

This is the requirement text REQ1

Thanks to advanced allocation capabilities, you can analyze this configuration

with a regular expression such as the following:

\|1 ([^\|]+)\|2 (REQ\d+)

You can analyze this expression by defining the following values for the fields‘

elements:

 Field1 as Text

 Field2 as Identifier

Very accurate captures of the information are allowed by this advanced allocation

feature.

Creating hierarchic requirements

Hierarchic requirements can be created. They are displayed like a tree with several

branches at each level. Follow these steps to create hierarchic requirements:

1. Select the type in the Type editor.

2. Select requirement item then click . A new requirement is created under the

original requirement. Name this section Toprequirement.

3. To create a second branch, click the parent requirement then click to create

the branch.

4. Name this section Requirement1.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

48

5. To create Requirement11, select Requirement1 then click .

6. Select Toprequirement then create Requirement2.

You will obtain a section like the following figure:

Defining Entities

By defining an Entity, the user defines an element that must cover (contain a reference to)

a requirement.

An Entity has the following features:

 Name—Specifies the name of the Entity. The name of an Entity is displayed in a

tooltip when the cursor is over that element in the main window of the tool.

 Display—Defines a display name for the Entity in the project workspace. If this

field is blank, the Entity names of the source document are used as display names.

 Text display—Defines a text which is displayed in the Text area when an Entity

is selected.

 Identifier format—Defines a new identifier for the Entity. This identifier can use

information provided by Regular expression. For example \1 and \2 represent first

and second fields of the Regular expression. In the same way, \ d can be used to

prefix the identifier with the document name.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

49

 Regular expression—Specifies the regular expression used to capture the Entity

in the source files (more precisely the intermediate file). This expression

represents the beginning tag that identifies an Entity.

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as identifier, label, text, guid, parent or

depth.

 Identifier is the entity identifier.

 Label is a field for labeling.

 Text is used to define the capture of the element text.

 Guid—is used to capture an internal identifier and is always unique.

Note

The GUID is the best way to identify precisely an element. It is possible to

capture both GUID and identifier for any element where the GUID is the

unique identifier from the original tool and identifier is the logical name

that can be used for requirements traceability between other documents.

 Parent allows you to capture an identifier which will be the current element

parent.

 Depth—allows you to capture the depth of the Entity.

Defining References

The definition of References is very important because References represent the way you

declare coverage of requirements in your covering documents.

The target of a Reference must be a requirement, a macro-requirement or a derived

requirement.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

50

A Reference has the following features:

 Name—Specifies the name of the Reference. The name of the Coverage is

displayed in a tooltip when the cursor is over that element in the main window of

the tool.

 Display—For References, the Display field is not used to define what is

displayed in the main window, but what is copied in addition to the requirement

ID in the Copy-Paste action. See details in the Copy-Paste action section below.

 Identifier format—Defines a new identifier for the Reference. This identifier can

use information provided by Regular expression. For example \1 and \2 represent

first and second fields of the Regular expression. In the same way, \ d can be used

to prefix the identifier with the document name.

 Regular expression—Specifies the regular expression used to capture the

coverage information in the source files (more precisely the intermediate file).

This expression represents the beginning tag that identifies a Reference. For

instance, define an expression like Covers_(REQ\d+) which only captures the

referenced ID.

Right click in the Regular expression field opens a context menu which contains

a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as target, source or target document.

 Target is used to capture the target requirement identifier or GUID.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

51

 Source is used to capture the source requirement identifier or GUID.

 Target Document is used to capture the target document identifier.

 Sub-regular expression—Specifies the sub-regular expression used to capture a

second level of analysis. This process analyzes the result provided by the

preceding regular expression. This is helpful when a reference information

contains reference to several requirements.

The following is an example of reference definition:

CoveredRequirements:REQ1, REQ2, REQ3

Regular expression: CoveredRequirements:(.+)

SubRegular Expression: (REQ\d)

 Inverse regular expression—With References, this tool allows you to handle the

traceability information of requirements inserted in a top-down direction, using a

―IsCoveredBy‖ approach instead of the default bottom-up approach ―Covers‖.

See the detailed explanations below concerning the definition and the use of

Inverse Regular Expression.

 Is External—Defines a link to be external. An external link is a link to an

external requirement (example: http://...). External requirements are requirements

defined externally such as an HTTP link or a requirement defined in a document

which not belonging to the user. External requirements appear as undefined

requirements in the upstream tree of the main Rhapsody Gateway window when

they are covered by the current central selection.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

52

Using inverse regular expression command

Rhapsody Gateway manages the captured information as a coverage link because it is

defined as a Reference element. The captured information must not be the whole

coverage link itself but it must be the target of the link (i.e. the ID of the covered

requirement(s)).

For a tag Implements:HL_REQ1, defining an expression based on Implements:… as a

Reference, indicates to Rhapsody Gateway that it is a coverage information, but only

HL_REQ1 needs to be captured.

 HL_REQ1 is captured as a high level requirement it is defined as a Requirement

for the type applied to the high level document.

 LL_REQ1 is captured as a low level requirement it is defined as a Requirement

for the type applied to the low level document.

 Implements:… is captured as a reference, attached to LL_REQ1.

 HL_REQ1 is captured as the requirement referenced in the

Implements:HL_REQ1 definition.

 If HL_REQ1 exists, Rhapsody Gateway establishes the traceability between

HL_REQ1 and LL_REQ1.

 If HL_REQ1 does not exist, the rule Undefined requirement is activated.

 HL_REQ1 exists but it is contained in a document for which you did not define a

coverage link in your project configuration. To express that the document

containing HL_REQ1 can be referenced by the one containing LL_REQ1, the

rule Traceability graph violation is activated.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

53

 HL_REQ1 is defined as a Requirement in the type applied to the high level

document.

 LL_REQ1 is defined as a Requirement in the type applied to the low level

document.

 Implements… is defined as a Reference in the type applied to the low level

document, using the Regular Expression field and the SubRegular expression

field if necessary.

 HL_REQ1 is defined as a Requirement in the type applied to the high level

document.

 LL_REQ1 is defined as a Requirement in the type applied to the low level

document.

 IsCoveredBy… is defined as a Reference in the type applied to the high level

document, using the Inverse Regular Expression field.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

54

In practice, the Inverse Regular Expression option is also very helpful in managing

projects that have already been started with previously created traceability and for which

the existing information looks like the following:

When applied to such project configurations, Inverse Regular Expression are useful to

capture the information in the traceability matrix, showing that HL_REQ1 is covered by

LL_REQ1 and LL_REQ3.

For additional information and better understanding, see also:

 The IsCoveredBy.rqtf project, a ready to use example demonstrating these

concepts.

 The IsCoveredBy demo, which presents the material explained in this section.

Copy For action

A Specifications document is supposed to be implemented and verified.

In the downstream document for the implementation phase, the references are defined

using the syntax: Refers to : (.+)?.

In the downstream document for the verification phase, the references are defined using

the syntax: \|3 Normal\t(.+?)\| from which (REQ_\d+) is extracted.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

55

As described in the Features for Inserting Coverage Information in Project Files of the

User Manual, the copy-paste feature of Rhapsody Gateway allows the management of

these multiple coverage cases.

Select a requirement to reference then select the target in the Copy For submenu. This

copy-paste feature uses the definition of the Reference element for the type at low level:

 In the Copy For submenu appears the name defined for the Reference element

for each type covering the document containing requirements. In the screenshot

below, Copy For will show the Reference names defined for the types applied to

Development and TestPlan.

 The element to be pasted is defined in the Display field of the Reference element.

If Refers to : $i is the Display field value of the Implementation Reference

element, then selecting the REQ_1 requirement and choosing Copy For > Design

Implementation, will paste Refers to : REQ_1 in the document.

For additional information and better understanding, see also:

 The CopyFor.rqtf project, a ready to use example demonstrating these concepts.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

56

Defining Attributes

Attributes are used to give additional information containing requirements such as

Priority, Safety criteria, Allocation, etc. These attributes can be Boolean (i.e.

IsSafetyRequirement), or valued (i.e. Priority=high), or even contain several values (i.e.

Allocation to several teams). All these concepts are supported by Rhapsody Gateway and

are defined as Attributes.

When you select an Attribute, the right side of the Types Editor contains an Analysis pane

and an Attributes pane.

The Analysis pane has the following features:

 Name—Specifies the name of the Attribute. The name of the Attribute is

displayed in a tooltip when the cursor is over that element in the main window of

the tool.

 Display—Defines a display name for the Attribute in the project workspace. If

this field is blank, the Attribute names of the source document are used as display

names.

 Identifier format—Defines a new identifier for the Attribute. This identifier can

use information provided by Regular expression. For example \1 and \2 represent

first and second fields of the Regular expression. In the same way, \ d can be used

to prefix the identifier with the document name.

 Regular expression—Specifies the regular expression used to capture the

attribute information in the source files (more precisely the intermediate file).

This expression represents the beginning tag that identifies an Attribute.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

57

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as identifier, label, guid or parent.

 Identifier—is the attribute identifier.

 Label—is a field for labeling.

 Guid—is used to capture an internal identifier and is always unique.

Note

The GUID is the best way to identify precisely an element. It is possible to

capture both GUID and identifier for any element where the GUID is the

unique identifier from the original tool and identifier is the logical name

that can be used for requirements traceability between other documents.

 Parent allows you to capture an identifier which will be the current element

parent.

Define parent V1=REQ1 and parent V2=REQ2 to avoid several

definitions of requirements.

 Sub-regular expression—Specifies the sub-regular expression used to capture a

second level of analysis. This process analyzes the result provided by the

preceding regular expression.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

58

Additional features for Attributes are contained in the Attributes pane:

 Available values— Lists the values allowed for the attribute. Use the and

 buttons to create your list of values. Use the button to modify the icon

associated with the attribute value. If Rhapsody Gateway captures an attribute

value not declared in this list, the rule ―Unauthorized value‖ is activated. To

reorder the available values you can use the and icons.

 Is multi-valued—Allows the attribute to have several values defined in the list of

Available values.

 Is displayed—Allows you to filter non visible attributes.

Example:

Your requirements standards define an attribute Priority which value can be
Low, Medium, High.

Several customization cases must be considered:

 It is possible to capture the attribute value using the regular expression:

Priority=(.+). In this case, anything inserted after Priority= will be

captured, therefore typing errors or erroneous values may be captured

without warning.

 It is possible to use the regular expression:

Priority=(Low|Medium|High). In this case, the priority value is

captured ONLY if it is Low, Medium or High. If you have typing errors or

other values, you will have no capture.

 It is possible to capture the attribute value using the regular expression:

Priority=(.+) and define Low, Medium, High as acceptable values

using the list items. In this case, whatever is inserted after Priority= is

captured, and you will see a warning message is the captured string is not

Low, Medium or High. For this reason, this approach is recommended in

the case of enumerated attributes.

Defining Reference Attributes

Reference attributes are used to give additional information concerning traceability links

(references).

The User Manual describes how to use reference attributes and how they are displayed

in the main window.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

59

A Reference attribute has the following features:

 Name—Specifies the name of the Reference Attribute.

 Display—Defines a display name for the Reference Attribute in the project

workspace. If this field is blank, the Reference Attribute names from the source

document are used as display names.

 Identifier format—Defines a new identifier for the Reference Attribute. This

identifier can use information provided by Regular expression. For example \1

and \2 represent first and second fields of the Regular expression. In the same

way, \ d can be used to prefix the identifier with the document name.

 Regular expression—Specifies the regular expression used to capture the

reference attribute information in the source files (more precisely the intermediate

file). This expression represents the beginning tag that identifies a Reference

Attribute.

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as identifier, label, guid or parent.

 Identifier—is the reference attribute identifier.

 Label—is a field for labeling.

 Guid—is used to capture an internal identifier and is always unique.

Note

The GUID is the best way to identify precisely an element. It is possible to

capture both GUID and identifier for any element where the GUID is the

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

60

unique identifier from the original tool and identifier is the logical name

that can be used for requirements traceability between other documents.

 Parent allows you to capture an identifier which will be the current element

parent.

 Sub-regular expression—Specifies the sub-regular expression used to capture a

second level of analysis. This process analyzes the result provided by the

preceding regular expression.

Additional features for Reference Attributes are contained in the Attributes pane:

 Available values—Lists the values allowed for the reference attribute. Use the

 and buttons to create your list of values. Use the button to modify the

icon associated with the reference attribute value.

 Is multi-valued—Allows the reference attribute to have several values defined in

the list of Available values.

 Is displayed—Allows you to filter non visible reference attributes.

For additional information and better understanding, see also:

 The Attributes.rqtf project, an example about Attributes and Reference

Attributes definition.

 The Attributes demo, which presents the definition of Attributes and Reference

Attributes.

Defining Links

Links elements are used to capture any relationship which does not represent traceability

(coverage) between elements.

The User Manual describes how to use links and how they are displayed in the main

window.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

61

The target of a Link can be any kind of element: a requirement, but also a document, a

section, etc.

A Link has the following features:

 Name—Specifies the name of the Link. The name of a Link is displayed in a

tooltip when the cursor is over that element in the main window of the tool.

 Display—Defines a display name for the Link in the project workspace. If this

field is blank, the Link names of the source document are used as display names.

 Identifier format—Defines a new identifier for the Link. This identifier can use

information provided by Regular expression. For example \1 and \2 represent first

and second fields of the Regular expression. In the same way, \ d can be used to

prefix the identifier with the document name.

 Regular expression—Specifies the regular expression used to capture the link

information in the source files (more precisely the intermediate file).

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as target, source or target document.

 Target is used to capture the target requirement identifier or GUID.

 Source is used to capture the source requirement identifier or GUID.

 Target document is used to capture the target document identifier.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

62

 Sub-regular expression—Specifies the sub-regular expression used to capture a

second level of analysis. This process analyzes the result provided by the

preceding regular expression.

 Is External—Defines a link to be external. An external link is a link to an

external requirement (example: http://...). External requirements are requirements

defined externally such as an HTTP link or a requirement defined in a document

which not belonging to the user. External requirements appear as undefined

requirements in the upstream tree of the main Rhapsody Gateway window when

they are covered by the current central selection.

Creating a link

The following figure shows an instruction to be captured using Links in the Design

document:

To define a Link to be captured, such as the Link above, follow these steps:

1. Select File > Edit Types. The Type editor opens.

2. Select the type to modify then select item Link.

3. Click the Add new type icon on the toolbar.

4. Name the Link. For Regular expression enter:

See_(REQ_\S*)_\(([^\s\#]*)\)$

For the field1 choose Target and for the field2 choose Target Document.

5. Click Apply to apply your changes and reload the project.

Defining Texts

Texts elements are used to capture the wording of a traceability element. Rhapsody

Gateway links a text to the elements such as a section, requirement, etc. detected

immediately above it.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

63

A Text has the following features:

 Name—Specifies the name of the Text.

 Regular expression—Specifies the regular expression used to capture the text

information in the source files (more precisely the intermediate file).

A right click in the Regular expression field opens a context menu which

contains a list of fields automatically generated according to the number of sub-

expressions. Each field can be assigned as text or column index.

 Text is used to capture a text. If this text is placed in a table it becomes a

cell.

 Column index is used to capture the column index text. Refer to Defining

Tables section to capture the table.

Note

For a table cell capture, Column index is not mandatory.

 Sub-regular expression—Specifies the sub-regular expression used to capture a

second level of analysis. This process analyzes the result provided by the

preceding regular expression.

 Preserves spaces—keeps separators at the beginning and at the end of the text.

Note

Also see the section about Definition of requirements. The text can be defined in a

very effective way by using the allocation of fields.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

64

Defining Pictures

Pictures are used to capture the image of a traceability element.

This element is displayed, but needs coding / decoding capabilities for each interface

and/or image format. It is not supposed to be edited by the user.

A Picture has the following features:

 Name—Specifies the name of the Picture.

 Regular expression—Specifies the regular expression used to capture the text

information in the source files (more precisely the intermediate file).

Note

Rhapsody Gateway is able to handle diagrams and images from BMP, PNG, JPEG,

WMF, EMF and SVG files format.

Defining Tables

Tables are used to capture the tables of a traceability element.

This element is displayed in the Text area as follows.

A Table has the following features:

 Name—Specifies the name of the Table type.

 Regular expression—Specifies the regular expression used to capture the

beginning of a table in the source files (more precisely the intermediate file).

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

65

 Row regular expression—Specifies the regular expression used to identify each

line beginning in the source files (more precisely the intermediate file). Refer to

the Defining Texts section to capture cells.

Analyzing a table

Table can be analyzed and displayed for word processors. Follow these steps to analyze a

table:

1. Define a table element in the type of analysis.

2. To define the table beginning, enter #TABLE value for Regular expression field.

To define the line beginning, enter #TR value for Row regular expression field.

3. To capture the cell content, define a text element in the type of analysis and name

it Cell.

4. Enter the following regular expression value \|(\d+)\s[^\t]+\t([^\|\n]+)

for the Regular expression field of Cell.

5. Select the first couple of parentheses, check Column index in the contextual

menu to define the group as the cell index. Select the second couple of

parentheses, check Text in the contextual menu to define the cell content.

6. The analyzed table is displayed in the Text area.

Definition of Type Elements from XML Files
The XML types are used when the intermediate file created by Rhapsody Gateway is an

XML file.

As reminder, the basic terms for XML are:

XML Tag

A tag is a generic name for an <element>. An opening tag looks like <element>, while a

closing tag has a slash that is placed before the element's name: </element>.

From now on, the term tag will refer to the opening of an element.

XML Attribute

Attributes are used to specify additional information about the element. An attribute for

an element appears within the opening tag. The syntax for including an attribute in an

element is:

<tag attributeName="value">

Each element of the type (Requirement, Attribute) has to be defined using the XML

syntax, allowing you to capture the relevant information in the intermediate file.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

66

Creating a New XML Type

To create a new XML type of analysis, follow these steps:

1. In the Configuration Types, click . (You can also duplicate an existing XML

type and edit it.)

2. To create an element for this new XML type, select a section of the tree then

click . The Analysis Tab is filled with another element.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

67

The new XML type and element are created as follows:

Creating the XML Structure

Each element of the XML type has the following features:

Name and Display fields are equivalent to the ones defined for the non-XML elements.

 Name—Specifies the name of the element. The name of the element is displayed

in a tooltip when the cursor is over that element in the main window of the tool.

 Display—Defines a display name for the element in the project workspace. If this

field is blank, the element names of the source document are used as display

names.

 Text display—Defines a text which is displayed in the Text area when an

element is selected.

 Identifier format—Defines a new identifier for the element.

 Analysis area—Defines the XML syntax you want to analyze.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

68

Options of the Analysis area have the following behavior:

 —Adds a new XML element underneath the one selected in the hierarchy.

 —Deletes the selected element.

 Tag / Attribute—This checkbox allows you to choose between a Tag or an

Attribute. The root can only be a Tag. Attribute is active only for lower-

level elements.

 Tag_name /Attribute_name—Specifies the name of the selected Tag /

Attribute.

 Value—This field is active if one of the following XML element is checked.

You can define a regular expression to extract a subset of the XML capture

as an advanced definition of your condition.

 Identifier (id)—The result of the capture is used as the identifier (ID) of the

element.

 Label (lb)—The result of the capture is used as the label of the element.

 Text (T)—The result of the capture is used as the text of the element.

 Guid (G)—The result of the capture is used as the GUID of the element.

The GUID (Global Universal IDentifier) uniquely identifies the element.

 Parent (P)—The result of the capture is used as the parent of the element.

 Image (i)—The result of the capture is used as the picture of the element.

 Condition—Used to detect the match of an XML element or attribute with

the specified Value.

As an example, if ID is Bug_344200, to only capture the bug number you have to

fill the Value field with Bug_(\d+). Parentheses are used to extract a subset of

an identifier in Identifier, Label, Text, Guid or Parent fields.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

69

According to the type element to define the proposed XML elements in the

Analysis area are different. Thus, for links and references elements only Target,

Guid, Source and Condition are available.

 Target (T)—The result of the capture is used as the target element to which

the link is created.

 Guid (G)—The result of the capture is used as the GUID of the element.

The GUID (Global Universal IDentifier) uniquely identifies the element.

 Source (S)—The result of the capture is used as the source of the element.

 Condition—Used to detect the match of an XML element or attribute with

the specified Value.

By default the source element is the analyzed element. Checking the Is inverse

checkbox allows you to go up or down in the traceability graph. This option

enables you to switch between Source and Target elements.

Building an ident

You can build an ident from multiple identifier fields of the XML tree.

In the Identifier format, you can construct this ident by combining separators and

identifier field called using \n. One or several identifier fields can be captured when

Identifier was selected for the XML attribute or node. The field numbering comes from

the depth-first search in the XML tree. An identifier field number is assigned for the

whole value when the condition is empty; otherwise an identifier field number is

associated to each parenthese group of the value condition.

Types Editor

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

70

XML Structure Options

A contextual menu is available on the Analysis area:

 Copy—copies the subtree into the clipboard.

 Paste and replace—replaces the selected node by the clipboard tree.

 Paste and add—adds the clipboard tree as a sibling for the selected node.

 Negative—allows you to match, this subtree must be absent.

 Reference—defines this tag as a search start. Useful when you need to match

several tags with the same name.

For example, to match TNC under a specific tag name TNP, when we have the

following trees:

XML tree:

TNP

+--- TNC

+--- TNC

XML analysis tree:

TNP

+--- TNC

If no reference is defined, it will only match one TNC.

If a reference is defined on TNC node, all TNC will be matched.

 Recursive—when this flag is defined, the extracted string is composed with

flagged tag text contents and all other children tags text contents.

For example, in the sentence <Text>The black <i>fat</i>
cat</Text>

If recursive flag is not set, only 'The cat' will be returned.

If recursive flag is set, 'The black fat cat' will be returned.

 Optional—when this flag is defined on a branch, the corresponding branch is

defined as optional.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

71

Creating Types for
Added Elements

You can define a Type for an added element if you want to provide project users with

advanced capabilities of information creation from Rhapsody Gateway.

 Advanced definition of Boolean, Value and Enumerated attributes.

 Several kinds of Coverage links.

 Non-coverage links.

Once Types for added elements have been defined such as below, they can be re-used for

all projects (like for the other types files).

You can use the Added-Information-Advanced example installed with Rhapsody

Gateway to train yourself with these principles.

To create a new Type for added elements, follow these steps:

1. Click the button in the Types Editor.

2. A new type is added at the end of your own types list.

3. Name your type.

4. Now you have to complete your type declaration before affecting it to a

modification file.

 The first step is to declare the Requirements on which you want to

authorize added elements.

 Then define at least one type between References, Links or Attributes for

this new added type.

Creating Types for Added Elements

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

72

Declaration of Requirements to Be Modified
First, you need to declare the requirements for which the user can add elements.

In your Type for added element, create a new type of requirement as follows:

1. Select requirement in the type then click .

2. A new type of requirement is added.

3. Name this type of requirement with the same name used for the requirement in

the type applied to the project document.

For instance, if you defined a customized type ―My_Tests‖ containing a requirement ―Test

Requirement‖, you need to create a requirement also named ―Test Requirement‖ in the

Type for the added element as well.

Rhapsody Gateway uses this definition to activate / deactivate the additional features

when a requirement is selected in the project workspace.

Creating Types for Added Elements

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

73

Creating References
In your Type for added elements, create a Reference and name it using the Name field.

The Display Text field is a provision, not used yet.

The Name value is displayed in the context menu when the project user creates covering

links from the graphical view.

Note

You can change the Name of the reference only if the information has not been

created yet for projects from Rhapsody Gateway. Rhapsody Gateway creates and

analyzes created information using this name and added information can become

inconsistent if you rename your reference element.

Creating Types for Added Elements

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

74

Creating Links
In your Type for added element, create a Link and name it using the Name field. The

Name value is displayed in the context menu when the project user creates links from the

graphical view.

Note

You can change the Name of the Link only if the information has not been created

yet for projects from Rhapsody Gateway. Rhapsody Gateway creates and analyzed

created information using this name and added information can become inconsistent

if you rename your Link element.

Creating Types for Added Elements

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

75

Creating Attributes
In your Type for added elements, create an Attribute and define it as explained for the

other Attributes.

Attributes will be available from the Requirement Details view as below, and need to be

defined in this view.

Note

You can change the Name of the Attribute only if the information has not yet been

created for projects from Rhapsody Gateway. Rhapsody Gateway creates and

analyzes created information using this name and added information can become

inconsistent if you rename your Attribute element.

For additional information and better understanding, see also:

 The AddedElements.rqtf example project.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

76

Frequently Used
Regular Expressions

Rhapsody Gateway uses Perl Regular Expressions to catch the relevant information in the

intermediate textual files. These Regular Expressions enable Rhapsody Gateway to

manage a wide set of requirements standards and define multiple ways to identify the

requirements and other elements.

Modeling and simulation tools usually do not need such a level of customization and

default types in order to support most of the cases involving these tools.

Expressions for customization may look complex or difficult to read. However, if you

express your capture request using natural language before trying to write the expression

itself, the expressions will be simple to understand. Once you define your capture

condition using natural language, transpose the keywords into expressions using this

library of frequently used expressions. The Regular expression Tester in the next chapter

is helpful in writing regular expressions.

Wildcard Meaning
The following key points will allow you to match most expressions. For advanced cases,

contact the Support Team who can give you the expression you are looking for.

Matching Explicit Strings

The easiest way to match a fixed string is to write the string itself.

For example, to analyze REQ_1, REQ_2, the corresponding fixed string is REQ_.

Matching Character Sets

The following character escapes allow you to match variable characters:

 \d corresponds to a digit character.

 \w corresponds to word characters (letters, digits and alphanumeric _).

 . (dot) corresponds to any single character except line break characters.

Frequently Used Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

77

Evaluating Occurrences

The following standard quantifiers recognize the different occurrences of characters or

sub-expressions:

 * indicates 0 or more occurrences.

 + indicates 1 or more occurrences.

 ? indicates 1 or 0 occurrences.

Specifying Location

The following boundary indicators identify the location of a matched sub-expression:

 ^ (caret) indicates the beginning of the line.

 $ (dollar) indicates the end of the line.

Capturing Sub-expressions

To be captured as results, subparts of expressions have to be grouped between brackets:

 (…) allows you to delimit a group. Captured groups are numbered by counting

their opening parenthesis from left to right.

In Rhapsody Gateway, a group is also called a field. You can define expressions

containing several fields. See Defining Sections for more details on fields. Sub-

expressions of groups can also be analyzed. See Defining Requirements to have more

details on sub-expressions.

Specifying Alternatives

The following alternative character matches one of a choice of regular expressions:

 | allows you to create an alternation.

The alternation operator has the lowest precedence of any regular expression operator.

Thus, the only way you can define its arguments is to use grouping.

For example, if TestResult=(OK|KO), then (OK|KO) would match either OK or KO.

Identifying Separators

The following separators characters are recognized:

 \s matches a white space character. It is helpful for Word and more general than

simply typing the space character because Word suggests, and often applies

automatically, several types of ―spaces‖.

Frequently Used Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

78

 \S matches a non-white space character. It means ―no separator‖ is attempted.

 \t matches a tab character. This is often helpful because it separates the Word

style, as the Word converter inserts a tab character between the style name and the

text.

 \n matches a newline character.

Assertions

Another trick of advanced regular expression tools is ‗look ahead’ assertions and ‗look

behind’ assertions. These are similar to regular grouped subexpression, except they do

not actually grab what they match. Assertions purpose is to test the preceding and the

following characters.

There are two kinds of ‗look ahead‘ assertions: positive and negative. As you would

expect, a positive assertion specifies that something does come next. A negative assertion

specifies that something does not come next.

 (?=pattern) corresponds to a zero-width positive ‗look ahead‘ assertion.

For example /\w+(?=\t)/ matches a word followed by a tab, without including the

tab. (i.e. a right match is found)

 (?!pattern) corresponds to a zero-width negative ‗look ahead‘ assertion.

For example /foo(?!bar)/ matches any occurrence of 'foo' that is not followed by

'bar'. (i.e. a right match is not found)

‗Look behind‘ assertions may only look backwards by a fixed number of character

positions. There are also two kinds of ‗look behind‘ assertions: positive and negative. The

former assures that a pattern does not precede the match. The latter assures that the pattern

does precede the match.

 (?<=pattern) corresponds to a zero-width positive ‗look behind‘ assertion.

For example /(?<=\t)\w+/ matches a word following a tab, without including the

tab. (i.e. a left match is found)

 (?<!pattern) corresponds to a zero-width negative ‗look behind‘ assertion.

For example /(?<!bar)foo/ matches any occurrence of 'foo' that is not following

'bar'. (i.e. a left match is not found)

Avoid matching some words

A way not to match lines containing specific keywords is to use an assertion.

If we do not want to match lines followed by the word AWORD, type this expression

(?!AWORD). The exclusion does not work correctly without using \b, so it is better to

type \b(?!\s+AWORD).

Frequently Used Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

79

Note

\b is useful to specify a word end. It is a mute character so it has no effect except

indicating the characters group ending.

Matching Special Characters

Some characters have special meanings. Thus, in order for () ^ | + * [] to be

recognized, as inputs instead of special characters they need to be escaped.

 \ (backslash) before special character escapes special characters to suppress their

special meaning.

For example, to match an opening bracket, type \(.

Excluding Matching of Some Characters

In order to match any character, except some listed characters, you must do the following:

 ^ (caret) immediately after the opening [:[^characters] negates the character set

and matches all but the contained characters.

For example, to specify a formalism as ―a fixed string REQ_, followed by 1 or several

characters except a space or a comma‖: (REQ_[^\s\,]+).

Matching Information from a Table

The conversion of tables into intermediate files depends on source files.

 In a conversion from Word, the table conversion looks like:
 |<column number> <word style> <Column content>

where the character | indicates the beginning of a table description.

An example of an intermediate file is
 |1 Normal REQ_1 |2…

an example of a Regular expression is
 \|1 Normal (REQ_\d+).

This means that in first column the user wants to capture the fixed string

REQ_followed by one or several digits.

(See the Coupling Word note for more details).

 In a conversion from Excel, the table conversion looks like:
 |<column number> <Column content>

where the character | indicates the beginning of a table description.

An example of an intermediate file is
 |1 REQ_1 |2…

an example of a Regular expression is
 \|1 (REQ_\d+)

This means that in first column the user wants to capture the fixed string

Frequently Used Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

80

REQ_followed by one or several digits.

(See the Coupling Excel note for more detailed description).

Capturing Multi-lines

One advanced point that is helpful is to match several lines:

 [\s\S]* allows you to match information on several lines.

In the default types of analysis, this expression is often used for Text capture expressions.

Examples of ? (question mark) Usage

The character ? can be helpful in two defined ways.

Expressing an alternative without capturing expression as a result

Brackets are either used as capturing groups or as alternative groups. For most of the

alternative groups, it is not useful to catch the alternative as a result.

Using ?: allows you to avoid this capture. See the following examples:

 TestDuration=(\d+) ms – Result=(?:Passed|OK)

In this analysis of a test log file, your goal is to capture the test duration value if

the test result value is OK or Passed.

This alternative condition could be expressed by (OK|Passed). However,

capturing this sub-expression is not very useful. To avoid this result use ?: as in

the following example: (?:Passed|OK)

 (REQ_(?:FUNCT|PERF)_\d+)

In this analysis of a requirement tag, your goal is to capture only Functional

requirements REQ_FUNCT_xx and Performance requirements REQ_PERF_xx.

Items REQ_FUNCT_xx or REQ_PERF_xx are of interest whereas FUNCT or

PERF are not. Once again, the purpose is to express an alternative without

capturing.

Note

This second example is just for tutorial. For such a need we recommend defining

two kinds of Requirement items in your type of analysis; One for Functional

requirements (REQ_FUNCT_\d+) and another for Performance requirements

(REQ_PERF_\d+).

Frequently Used Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

81

Managing the scope of an analysis

It is possible during analysis to find several occurrences of a given regular expression. A ?
allows you to restrict the scope of analysis.

The figure below shows an Excel table that must analyze:

Requirement Value Priority Level Comment

REQ: Max Response Time 10 ms A

REQ: Max Output level 6 V A 5V +/- 20%

The formalism is REQ: followed by a label in natural language. The only formalism that

can be specified is that the information is in the first column.

This analysis will apply on the table converted from Excel:

If we use \|1 (REQ:.+)\| the analysis perimeter will be:

The scope is too large for our need. This is because the analyzed information contains

several occurrences of the | character.

Using \|1 (REQ:.+?)\| limits the analysis to the first occurrence of |:

Brackets specify that in this string you simply want:

Note

You could also use the expression \|1 (REQ:[^\|]+)to show what you need.

The meaning is ―\|1 for the first column, string REQ: followed by any character

except the [^] to be the mark for the next column \|, and then the + to mean

several times.

Frequently Used Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

82

Frequently Used Regular Expressions
This section presents a summary of the most commonly used regular expressions.

The first column lists text to be matched. The second one gives some proposals of regular

expressions or sub expressions that can match the given text.

Input text Matching regular expressions

REQ_1, REQ_2,…
(fixed string then digits)

(REQ_\d+)

REQ_FUNCT_1
(fixed string then digits)

REQ_PERF_1
(other fixed string then digits)

The IDs integrate an idea of category,

which may lead you to consider several

kinds of requirements. Also the

category becomes additional

information.

Create two requirements elements in your type:

 One with (REQ_FUNCT_\d+)

 Another one with (REQ_PERF_\d+)

Note that, in such a case, you can still perfectly

define an attribute for requirements by capturing

the information included in the ID. You can

achieve this with an alternative:

 Attribute Category using the expression

REQ_(FUNCT|PERF)_\d+, or

 Attribute Functional using the expression
REQ_(FUNCT)_\d+

 Another attribute Performance using the

expression REQ_(PERF)_\d+

SRS_LED-AA-Product_123
(fixed string SRS_ terminated by a _nn,

but with undefined characters between

SRS_ and _nn)

If you know that there is no space or no

separator in these characters.

(SRS_\S+_\d+)

If you do not know if there are spaces

or separators in these characters.

(SRS_.+?_\d+)

You can also use a general expression,

if you know that SRS_ is followed by

digits, letters or ―_‖ (but no space, no

special character, etc.)

(SRS_\w+)

Frequently Used Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

83

Attributes examples Matching regular expressions

 Extract of a Test log file

Test: Scenario1 - Result = OK

Test: Scenario2 - Result = KO

An attribute Result with
Result = (OK|KO)

 or

an attribute Passed with
Result = (OK)

and an attribute Failed with
Result = (KO)

 Extract of a Specifications

document
Allocation = xxx

Priority = High

An attribute Allocation with
Allocation = (.+)

An attribute Priority with
Priority = (High|Medium|Low)

For attribute Priority you can also use multi-

value capabilities.

Coverage links examples Matching regular expressions

[Covers <OneReqID>] \[Covers ([^\]]+)

Covered Requirements: REQ1,

REQ2,…

Covered Requirements: (.+)

+ Sub regular expression: (REQ\d+)

Covered Requirements: REQ1,

REQ_A_2,…

Covered Requirements: (.+)

+ Sub regular expression: (REQ\w+)

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

84

Testing Regular
Expressions

The Regular expression tester is provided to help you to test and validate the regular

expressions you define for the types.

Accessing the Regular Expression Tester
To access the Regular expression tester directly from the Configuration dialog box click

the Expressions button on the left side of the pane.

The tester can also be reached by clicking the button close to the expression fields.

In this case, the tester opens with the fields already filled with the defined regular

expression.

The Regular expression tester dialog box is displayed as follows:

The Regular expression tester is composed of the following areas and buttons:

 Text analysis area—Specifies the text to analyze. The tests are going to be

executed based on the contents of this text. This field can be filled using an

import or manually.

 Regular expression—Specifies the regular expression to be tested on the text

contents.

 Sub expression—Specifies a sub regular expression to be evaluated with the

result provided by the regular expression.

Testing Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

85

 Test—Launches the test i.e. tries to match the regular expressions in the text to be

analyzed.

 Update—Updates the field from which the Tester has been launched with the

regular expression value. This is only available if the Tester has been launched

using the button.

 ¶—Displays or hides the hidden characters such as space ., end of line ¶ or

tabulation ¬.

 A displaying area—Will either displays a messages indicating there is no

correspondence or display the table of matching results.

Using the Regular Expression Tester
Even if the Text analysis area can be filled manually, the general usage is to import the

source information into the tester. Rhapsody Gateway makes it easy for you to import the

intermediate file with which regular expressions can capture the traceability elements.

Use the File option to access the following commands for making imports:

 Import file—Imports source information from a file such as Word, or

PowerPoint.

 Import directory—Imports the analysis of a directory such as Code, or

MultiWord.

 Import intermediate file— Imports the analysis of a file already converted.

Importing a File

To import a file into the tester, follow these steps:

1. Select File > Import file option. The Configuration dialog box opens, as shown

in next item.

2. Use the drop-down list to choose the type to convert.

Testing Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

86

In this example, myWord type is based on the default Word type.

3. Click OK to apply the type you have chosen and open a new selecting dialog box.

4. Select the file to analyze and validate.

5. The Text analysis area is filled out with the intermediate file converted from the

selected file.

Importing a Directory

To import directory contents into the tester, follow these steps:

1. Select File > Import directory option. The Configuration dialog box opens, as

shown in next item.

2. Use the drop-down list to choose the type to convert.

Testing Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

87

3. Click OK to apply your choice and open a Browse for Folder window.

4. Select the directory which contains the files to be analyzed.

5. A new dialog box opens, listing the files located in the directory.

6. Select the file to analyze and validate.

7. The Text analysis area is filled with the intermediate file converted from the

selected file.

Importing an Intermediate File

To import an intermediate file into the tester, follow these steps:

1. Select File > Import intermediate file option. The Open dialog box is displayed.

2. In the Look in field, browse to the location of the intermediate file.

3. Select the .txt file, or type the name of the intermediate file in the File name field.

4. Click Open. The intermediate file opens filling the Text analysis area of the tester.

Note

Non-file based types such as DOORS are not displayed by the File > Import

option. For these types you need to work on the intermediate file and use the File >

Import intermediate file option.

Testing Regular Expressions

Once a file has been added into the Text analysis area, regular expressions can be tested

in the imported file contents.

Testing Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

88

1. Type your regular expression in the Regular expression box, and if necessary a

sub regular expression.

Note

These fields are automatically filled if you launched the regular expression

tester using the button.

2. Click on the Test button.

3. The matching analysis between the regular expressions and the intermediate file is

launched.

 If your expression does not match anything in the analyzed text, the message

"Text doesn't contain any correspondence with the regular expression" will

appear.

 If your expression matches elements of the analyzed text, the tester displays

these results:

4. The tester gives the following results:

 Line—The line number where the text is detected.

 Group1—The first captured field, corresponding to the first part of the

regular expression you defined between brackets.

 Text—The full text analyzed by the regular expression.

5. Click ¶ button, if some characters are hidden they are displayed in red.

Testing Regular Expressions

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

89

Click the number at the beginning of the row to directly access the corresponding line in

the intermediate file in the Text analysis area.

Updating Regular Expressions

Tester allows you to try the input of regular expressions until you find the correct one.

Suppose you have accessed the regular expression tester using the button from a

specific field. Once you have verified the regular expression, you now want to update the

corresponding field.

1. Click Update.

Note

This button is only available if Tester has been open using the button.

2. The corresponding field is automatically updated using the expression from the

regular expression tester.

For additional information and better understanding, see also:

 The Regular expression tester demo, which shows how to use the tester.

 The RegularExpressions.rqtf example project, which contains a Word file you

can use with the tester, like the one demonstrated in the viewlet.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

90

Testing XML Syntaxes

The XML tester is provided to help you to test and validate the XML expressions you

define for the types.

Accessing the XML Tester
To access the XML tester directly from the Configuration dialog box, click the XML

button on the left side of the pane.

The tester can also be reached by clicking the button in the type editor. This button

is available beneath the analysis tree when selecting an XML element In this case, the

tester opens with the fields already filled with the defined XML syntax.

The XML tester dialog box is displayed as follows:

Testing XML Syntaxes

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

91

The XML tester is composed of the following areas and buttons:

 XML Content—Specifies the text to analyze. The tests are going to be executed

based on the contents of this text. This field can be filled using an import or

manually.

 Analysis Tree—Specifies the XML syntax to be tested on the XML content.

 Test—Launches the test i.e. tries to match the XML syntax in the text to be

analyzed.

 Update—Updates the field from which the Tester has been launched with the

XML syntax. This is only available if the Tester has been launched using the

 button.

 Results—a displaying area. Fill the table with matching results if some exist.

Using the XML Tester
Even if the XML Content can be filled manually, the general usage is to import the

source information into the tester. Rhapsody Gateway makes it easy for you to import the

intermediate file then you can test XML syntax to capture traceability elements.

Use the File option to access the following commands for making imports:

 Import file—Imports source information from a file such as Access, or

Rhapsody.

 Import directory— Imports the analysis of a directory such as Eclipse, or Code

C.

 Import intermediate file—Imports the analysis of a file already converted,

usually from databases such as DOORS or RequisitePro.

Importing a File

To import a file into the tester, follow these steps:

1. Select File > Import file option. The Configuration dialog box opens, as shown

in next item.

2. Use the drop-down list to choose the type to convert.

Testing XML Syntaxes

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

92

3. Click OK to apply the type you have chosen and open a new selecting dialog box.

4. Select the file to analyze and validate.

5. The XMLContent is filled out with the intermediate file converted from the

selected file.

Importing a Directory

To import directory contents into the tester, follow these steps:

1. Select File > Import directory option. The Configuration dialog box opens, as

shown in next item.

2. Use the drop-down list to choose the type to convert.

3. Click OK to apply your choice and open a Browse for Folder window.

4. Select the directory which contains the files to be analyzed.

5. A new dialog box opens, listing the files located in the directory.

6. Select the file to analyze and validate.

Testing XML Syntaxes

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

93

7. The XML Content area is filled with the intermediate file converted from the

selected file.

Importing an Intermediate File

To import an intermediate file into the tester, follow these steps:

1. Select File > Import intermediate file… option. The Open dialog box is

displayed.

2. In the Look in field, browse to the location of the intermediate file.

3. Select the .xml file, or type the name of the intermediate file in the File name

field.

4. Click Open. The intermediate file opens filling the XML Content of the tester.

Testing XML Syntax

Once a file has been added into the XML Content, an XML syntax can be tested in the

imported file contents.

1. Create your XML syntax to test.

Note

These fields are automatically filled if you launched the XML tester using

the button.

2. Click on the Test button.

The matching analysis between the XML syntax and the intermediate file is

launched.

3. If your syntax does not match anything in the analyzed text, the Results table is

not filled in.

4. If your syntax matches elements of the analyzed text, the tester displays these

results in the Results table:

Testing XML Syntaxes

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

94

The tester gives the following results:

 Parent—The parent value detected in the text.

 Guid—The GUID detected in the text.

 Ident—The Ident detected in the text.

 Label—The Label value detected in the text.

 Text—The text analyzed by the XML syntax.

Updating XML Syntax

Tester allows you to try the input of an XML syntax until you find the correct one.

Suppose you have accessed the XML tester using the button from a specific field.

Once you have verified your syntax, you now want to update the corresponding type

element. In order to, click on the Update button. The corresponding XML element is

automatically updated in the type using the syntax from the XML tester.

Note

The Update button is only available if the XML Tester has been opened using the

 button.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

95

Customizing Reports

Rhapsody Gateway can be used to generate traceability documentation in several formats

such as RTF, HTML or PDF. The Report Editor enables you to construct customized

model reports to be generated.

A report is a graphical representation of the report to be generated. The report structure is

an assembly of formatting elements and Rhapsody Gateway elements such as attributes,

requirements, or links.

This section describes the uses of the Report Editor as follows:

 Accessing the Report Editor

 Report Editor Window

 Reports Creation

 Editing a Report

 Generating Reports

 Defining my First Report

Accessing the Report Editor
To open the Report Editor, follow these steps:

1. Select Reports > Edit Reports from the main window of Rhapsody Gateway, as

below.

2. The Report Editor opens.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

96

Report Editor Window
The following figure shows the Report Editor with a selected report sample.

The reports window contains the following areas and elements:

 Report List Area (1)—displays the list of reports.

 Icon Bar (2)—manipulates reports.

 Reports elements (3)—displays the elements that can be dropped into the

Graphical Area.

 Report Structure Configuration Area (4)—allows you to type information or

enter OTScript conditions.

 Graphical Area to compose Report Structure (5)—contains the graphical

structure of the report.

Report List Area

The Report List Area displays the list of reports that can be generated.

The reports are sorted in the following categories:

 The Library Reports section lists the default available reports for all the projects.

This list does not vary and all the documents are in read-only mode.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

97

 Traceability Matrix—Lists the upstream to downstream covered links and

the downstream to upstream covering links.

 Analysis Results—Summarizes the coverage analysis for a project.

 Project Description—Describes the project and its documents.

 Upstream Impact Analysis—Lists the upstream traceability information for

the selected elements of the project.

 Downstream Impact Analysis—Lists the downstream traceability

information for the selected elements of the project.

 Synthesis of Added Information—Summarizes any added attributes,

references, texts and covering links in the project.

 Rules Checking—Contains a summary of any rules highlighted by the

project.

 The Reviewer Reports section is only available if a corresponding coupling has

been installed.

 The Project Reports section is only available if some customized documents

have been defined for the current project.

By default, the Report Editor opens without a selected report.

When a report is selected in the report list area the Graphical Area is automatically

refreshed. (See Graphical Area for details about this area.)

Graphical Area

The Graphical Area displays the graphical representation of reports. Rhapsody Gateway

enables you to graphically create a report structure from Rhapsody Gateway elements and

from formatting elements.

A report structure looks like imbrications of rectangles. Each rectangle represents a

Rhapsody Gateway element or a formatting element. All the elements are provided by the

Report Elements (see Report Elements), and they need to be dragged and dropped into

the graphical area to the desired position.

Note

It is not possible to drag and drop elements into read-only documents.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

98

The following figure shows an example of a report representation as it appears in the

Graphical Area.

Note

If you click an element in the Graphical Area, the relevant element is highlighted

with hatching and Rhapsody Gateway will automatically refresh the associated

form in the Report Structure Configuration Area. (See Report Structure

Configuration Area.)

The following is an example of a highlighted element.

Report Structure Configuration Area

The Report Structure Configuration Area is a form. This form allows you to enter

textual data, select displaying conditions, type OTScript conditions, etc.

This area is refreshed according to the selected element in the Graphical Area (see

Graphical Area.)

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

99

Report Elements

Report Elements contain the formatting elements and the Rhapsody Gateway elements

available for the report structure construction.

The Report Elements window shows the elements classified in three panes:

 Structures—lists the formatting elements that can be used to build your report

structure. Structures is a static list.

 Data—lists the different project variables available for the report creation. The

content of this data list depends on the choices made during the construction

process. Each time a method providing element is added in the Graphical area, a

corresponding new associated variable, also named iterator, is alphabetically

inserted into the Data list. In addition, all the methods applicable to a variable are

shared by categories. At the beginning of report creation, the pane only contains

the project variable.

 Parameters—contains the project elements of traceability that the user will be

asked to select before generation. Parameters is a static list. See Inserting a

Parameter into the Parameter Area section for detailed information.

Report Editor Toolbar

The Report Editor Toolbar enables you to add, delete or move a report. It also provides

access to the contents of Report elements.

The Report Editor Toolbar contains the following tools:

New report—Adds a new blank report at the end of the report list.

Up—Moves up a report within the report list.

Down—Moves down a report within the report list.

Removes an element—Deletes a selected report. The report is removed from the

report list after confirming the action.

Report elements—With a single click, displays or hides the contents of the

Report Elements.

With a double-click, extracts or includes contents of the Report Elements in a

stand-alone window or in the Report Structure Configuration Area.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

100

Creating Reports
There are two ways to create a new report:

 Create a report from scratch (see Creating a New Report)

 Create a new report from an already existing report (see Duplicating an Existing

Report)

Creating a New Report

A new report can be created from scratch by users and then filled in.

To add a new report, follow these steps:

1. Select New report from the icon bar.

2. A new blank report is added at the end of the report list. The Graphical Area is

refreshed with the new report.

3. In the name field, type the desired name of the new report.

4. All occurrences of the report name are now replaced.

Duplicating an Existing Report

Sometimes existing reports will nearly correspond to the ones you wish to describe. You

can modify their contents but in some instances you might also want to keep the report in

its original form. Moreover, provided reports are in read-only mode and cannot be

modified. In order to benefit from existing reports a duplicating feature allows the user to

reproduce an existing report and modify it.

To duplicate a report follow these steps:

1. Select the report to duplicate in the Report List.

2. Click right then choose the Duplicate option from the context menu.

3. A report with the same name followed by a number is added at bottom of the

Report List. The report has the same contents as the original report. This new

report is modifiable.

4. Rename this report as desired. Now you can modify this report and use it as a

basis for your own report construction.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

101

Editing a Report
The following section describes how to use the Report elements to graphically construct

a document structure. The topics are as follows:

 Parameters Usage

 Creating a Report Structure

 Inserting Data in a Report

 Customizing a Report

Parameters Usage

The concept of parameter is to allow the selection of specific documents for the generation

of reports. The set of parameters is available from the Parameters tab of the Report

elements window. This chart lists all the elements that can be used as a parameter.

Attribute Entity/section Project

Document Folder Requirement

Document/folder Link Requirement/macro-requirement

Element Link attribute Section

Entity Macro-requirement String

Inserting a parameter into the parameter area

To insert a Parameter in the Graphical Area, follow these steps:

1. Drag a parameter element from the Parameters tab into the Parameter area.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

102

2. The "No parameter" text is replaced by the parameter name.

3. Enter a message if you would like to customize the message that appears when

asking for parameters during generating:

Note

Only one Parameter element can be dropped into the Parameter area, whether it

represents one or multiple elements.

Deleting a parameter from the parameter area

1. Click on the current parameter to select it.

2. Select Delete option from the context menu.

3. The element disappears and "No parameter" replaces the parameter.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

103

Creating a Report Structure

The insertion of formatting elements allows you to structure your reports; Structures

elements are available from the Structures tab of the Report elements window.

To include a Structure element in a report, drag a Structure element from the Structures

tab into the Graphical Area at the desired position, as shown below.

 If the chosen position is wrong for the kind of selected structure, a forbidden

symbol is displayed and the Structure element cannot be inserted.

 If it is correct, a graphical representation of the Structure element is added in the

graphical view of the report.

Note

When selecting an element in the Graphical area, it appears highlighted with

hatching. In Report elements, elements available to drop into the selected element

are written in bold.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

104

This chart lists all the structure elements available in Structure tab of the Report

elements window.

Anchor Table row Table

Code Cross-reference Section

Generation List item URL

Include file Image Text

List Paragraph Code OTScript

The following sections describe more precisely how to perform the insertion of these

elements into the report.

Note

Go ahead to the Destination Location for each kind of Structure Element section

to get specific information on a structure element position.

Inserting a paragraph

To insert a Paragraph into a report, drag the Paragraph element from the Structures

tab to the desired position in the Graphical area.

Note

A paragraph cannot contain another paragraph.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

105

Creating a section

To insert a section in a report, follow these steps:

1. Drag a Section element from the Structures tab into the Graphical area.

Note

A section has to be added directly into the root report.

A section can contain another section, which corresponds to a sub-section.

2. To name the section, drag a text element into the "No title" area. Then complete

the name field. See Adding a text section for more details.

Creating a table

To insert a table into a report, follow these steps:

1. Drag a Table element from the Structures tab into the Report or a Section.

2. A Table contains two columns by default. To define the number of columns,

change the value in the Report Structure Configuration area and validate it.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

106

3. Next, to add rows to the table, drag the Table row element into the inserted table.

You can add as many rows as you want.

Adding text

Text elements can only be inserted in the following structures elements: Paragraph,

Section title, Table title, and Include file. To insert a Text into a report, follow these steps:

1. Drag a Text element from the Structures tab of the Report elements.

2. Drop it at the desired position in a relevant structure element. Insert, for instance,

a text in a section title.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

107

3. The text element expects a typed text from the form or a data text.

4. Fill the section title.

Note

If the text is not well displayed in the structure element, click F5 to expand the text

display.

Adding an image

To insert an image into a report, follow these steps:

1. Drag an Image element from the Structures tab into the Report or a Section.

2. An image element expects a data image. Drop a data image into the structure

element. See Inserting Data in a report.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

108

Creating a list of items

To insert a list of items into a report, follow these steps:

1. Drag a List element from the Structures tab into the Report or a Section.

2. Next, you have to insert items in the created list. Drag a List item element from

the Structures tab into the inserted list. You can add as many items as you want.

Note

It is not possible to create lists with several levels of items.

A list of items needs to contain a paragraph element before other information.

Inserting a code

This element is a paragraph, which will be generated written in Courier New font in the

destination report.

To insert code into a report, follow these steps:

1. Drag a Code element from the Structures tab of the Report elements.

2. Drop it at the desired position in a Section structure.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

109

Inserting OTScript code

To insert an OTScript code into a report, follow these steps:

1. For instance, drag an OTScript code element from the Structures tab into a

Paragraph.

2. In the Report Structure Configuration area, enter some OTScript code to be

evaluated during generation.

Note

If OTScript code is filled with erroneous entry, the text will be displayed in red, and

a message will be displayed. Below is an example of an erroneous code.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

110

Including a file

To insert the contents of a file into a report, follow these steps:

1. Drag an Include file element from the Structures tab into a Paragraph. For

instance a paragraph placed in ‗analyzed documents of project‘.

2. Drop a data element into this area, which corresponds to the path of a file that

will be included.

3. In the generated report, the included file will appear as a hyperlink to be

expanded. Thus the contents of a Microsoft Word document can be included into

another Word document.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

111

Note

The generated document type must be able to insert the document to be included.

Inserting a URL

In the report, the URL element will be generated as a hyperlink. Therefore the relevant

document needs to be expanded.

To insert a URL in a report, follow these steps:

1. Drag a URL element from the Structures tab into a Paragraph.

2. Enter the URL you want to insert into your report. The address has to be entered

between quotation marks otherwise an error will occur. The error will be

displayed in red.

Adding a cross-reference

A Cross reference is a cross-reference such as in a Word document. The Cross-reference

list is created from elements inserted in the report structure in process.

To insert a cross reference into a report, follow these steps:

1. Drag a Cross reference element from the Structures tab into a Paragraph.

2. Now choose the target of the cross-reference. The Target field lists all the

elements that can be reached by the cross-reference.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

112

Note

Such an element is only created for a Microsoft Word target result.

Inserting an anchor

The Anchor element will add a bookmark in the generated report.

To insert an Anchor in a report, follow these steps:

1. Drag an Anchor element from the Structures tab into a Paragraph.

2. To name the anchor, drag a text element into the Anchor area. Then complete the

name field. See Adding a text section for more details.

Inserting a Generation

The Generation element will generate another report within the current report.

To insert a Generation in a report, follow these steps:

1. Drag a Generation element from the Structures tab to the desired position in the

Graphical area.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

113

2. Enter English Report name for the report you want to insert into your report. If

the report is unknown, a message will appear during the generation.

Destination location for each kind of structure element

The structure elements cannot be inserted anywhere. In fact, to insert a specific structure

element in the report, sometimes you have to insert another kind of structure element first.

This chart summarizes the location where each structure element can be inserted.

Element Can be inserted in

Anchor Paragraph, table row, section title

Code Section

Generation Report, section

Include file Paragraph

List Report, section

Table row Table

Cross-reference Paragraph, table row

List item List

Image Report, section

Paragraph Report, section, list item

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

114

Element Can be inserted in

Table Report, section, table row

Section Report, section

URL Paragraph

Text Cross-reference, URL, paragraph, include file,

section title, Title header of a table

Code OTScript Cross-reference, URL, paragraph, include file,

section title, Title header of a table

Note

Remember that when you select an element in the Graphical area, the Report

elements that are available to be dropped into the element will be highlighted in

bold formatting.

Inserting Data in a Report

Structure elements allow you to build the structure of the report. However, some specific

data needs to be inserted in the report in order to precisely define the contents. This data

will be interpreted during the generation process of a report.

Data processing

The Data tab of the Report elements window looks like a tree. Each node gathers its

authorized shared sub-data into sub-categories. Available sub-categories are:

Computation, Contents, Identification information, Misc, Project links and Reviewer (if

the Reviewer coupling has been installed). For instance, the content of the project contains

analyzed documents data.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

115

Two kinds of data exist, terminal data, also named leaves, and non-terminal data, also

named nodes. During the building process when inserting a non-terminal data into the

Graphical area, a variable, also named an iterator, is automatically created. This iterator

name is generated from the data's name. I.e. the variable corresponding to the data

Checklist Items is itemn, where n is greater than 0. This variable becomes a new node in

the data tree and offers elements gathered in sub-categories.

Note:

Elements can be analyzed recursively or not. If you call:

 sections/entities/requirements: the child sections, entities and requirements of the

section or document will be analyzed

 all sections/entities/requirements: all the sections, entities and requirements of the

section or document and all their descendants will be analyzed

The following chart shows the different types of data.

Data

representation

Data type Characteristics

 Attributes Non terminal element. It represents Rhapsody

Gateway's attributes.

 Cover links Non terminal element. It represents Rhapsody

Gateway's cover links.

 Documents Non terminal element. It represents Rhapsody

Gateway's documents.

 Documents/Folders Non terminal element. It represents Rhapsody

Gateway's documents or folders.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

116

Data

representation

Data type Characteristics

 Entities Non terminal element. It represents Rhapsody

Gateway's entities.

 Filters Non terminal element. It represents Rhapsody

Gateway's filters.

 Image Terminal element. Needs to be dropped in an

Image structure element.

It allows the insertion of an image in the

generated report.

 Links Non terminal element. It represents Rhapsody

Gateway's links.

 Loop Non terminal element. It allows the insertion

of elements in addition to the ones listed

before, and allows you to loop them.

 Macro-Requirements Non terminal element. It represents Rhapsody

Gateway's macro-requirements.

 Requirements Non terminal element. It represents Rhapsody

Gateway's requirements.

 Sections Non terminal element. It represents Rhapsody

Gateway's section.

 Text Terminal element. Needs to be dropped in an

area which accepts a Text structure element:

Paragraph, Section Title, Table Title, etc.

It allows the insertion of text information into

the generated report.

Data creation through an example

The purpose of this example is to build a report containing a list of all project

requirements.

The creation of this short example allows the user to visualize the creation of new data.

1. First create a report from scratch as described in the section Adding a New

Report. Name this report MyFirstReport. The Graphical area looks like the

following example below.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

117

2. Add a loop on documents.

A new iterator doc1 is created in Data tab.

3. Add a loop on requirements.

A new iterator req1 is created in Data tab.

4. Insert a paragraph in the requirements loop.

5. Then add the requirement identifier.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

118

Customizing a Report

Depending on the kind of selected elements, some additional fields become available in

the Report Structure Configuration Area. (see Report Structure Configuration Area.)

These fields let the user improve the appearance of his generated report.

Using options

Some options on structure elements or data elements are available to parameterize the

contents of the generated report in specific conditions.

These choices are represented as check boxes in the Report Structure Configuration Area.

Options title This option is

available for

Purpose

With title  a Report Has the title of the report been displayed in

the generated report?

Loop when absent  a Loop (data) Has the contents of the loop been displayed

even if there is no iteration element for the

loop?

Display blank

when multiple
 a Table row Is the cell of a table displayed blank if an

element is repeated from the previous line?

Non produced

when empty
 a List

 a Table

 an Image

Has empty structure been displayed in the

generated report?

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

119

Options title This option is

available for

Purpose

 a Section

Style  a Table title

 a Table row

 a Paragraph

Is a specific style applied to the

corresponding report structure? The style is

defined in the template for generation.

Condition All elements. Is the current element conditioned?

Nesting parent

function
 a Section Shall the section hierarchical organization

appear in the generated report?

Using conditions

Most of the structure elements have got a Condition field, accessible from the Report

Structure Configuration Area. This field allows you to enter a condition written in

OTScript language. This condition allows you to restrict a set of elements when

generating.

Below you will see a Loop on documents. The associated condition means that if

referencers exist, attributes with typeName "Software" are the only interesting ones:

For details, see the OTScript Language Essentials chapter or contact the Support Team.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

120

About Nesting parent function

To use the hierarchical nature of sections, you have to fill in the Nesting parent function

field with a function name. Three values can be used:

Function name Application data Node type

parent all sections/entities/requirements document

reference all referencers requirement

referencer all references section/entity/requirement

If you, for instance, make a loop ―all sections/requirements/entities‖ and if you add a

section with the ―parent‖ function for Nesting parent function in it, the report will contain

a tree of sections with all sections, requirements and entities.

Templates
Templates enables the user to define the output report formatting, such as styles, header,

footer, page setting, table of contents, indexes and appendices.

Template Description

rtf, mif, txt and html templates contain the two %endheader and %begintrailer

keywords.

During the report generation, texts which are located before the %endheader keyword are

pasted as they are in the report. The same applies for texts which are located after the

%begintrailer keyword.

All elements located between the two keywords are replaced by the generation.

For rtf format, the style definition between these two tags is mandatory otherwise

everything that is located between these tags will not be produced in the report. Styles can

be customized.

rtf style names are listed in the table below.

French style name Styles name provided by Word

Normal Normal

Corps de texte Body Text

Sous-titre Subtitle

Titre 1 Heading 1

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

121

French style name Styles name provided by Word

Titre 2 Heading 2

Titre 3 Heading 3

Texte brut Plain Text

Liste à numéros List Numbered

Liste à numéros 2 List Numbered 2

Liste à puces List Bullet

Liste à puces 2 List Bullet 2

Lien hypertexte Hyperlink

For xls templates, two cell formats can be used:

 ‗Text‘ format: which displays data as text.

 ‗Standard‘ format: which enables a best formatting of data, such as numbers

interpreted as numbers, dates or for formulas, ...

The following default styles of the template are based on Excel ‗Text‘ format.

Styles Equivalence in the generation report

entry Cells content

para Paragraph of a report

sect, sect1, sect2, sect3,

sect4, sect5, sect6, sect7,

sect8, sect9

Sections

tableTitle Table titles

title General title of the report

The following styles are based on Excel ‗Standard‘ format. These two styles are not used

by default.

Styles Equivalence in the generation report

entryStandard is like entry but with "Standard" cell

format.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

122

Styles Equivalence in the generation report

paraStandard is like para but with "Standard" cell

format.

If user wants to print information in ‗Standard‘ cell format, he has to put one of this style

in the style textfield of Report configuration window for the concerned parts of the report.

For your own xls templates, previous presented cell styles have to be defined.

Generation Options

Add-on information can be inserted in the rg.ini. For Excel, the section is named

ExcelReport.

Defining maximum row height

To define a maximum row height, use MaxRowHeight such as follows:

[ExcelReport]

MaxRowHeight=xxx

Naming sheet

To specify the name of a sheet, use SheetNameIsSectionTitle such as follows

[ExcelReport]

SheetNameIsSectionTitle=true

Generating Reports
The Reports menu from the main window shows the list of reports that can be generated.

The Available Analysis Reports pane displays the list of reports that can be generated for

the project. It contains a Library Reports section, listing the reports available for all

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

123

projects, and can contain an additional Project Reports section if templates have been

defined for the current project only.

Double click on project report in the list to generate it.

Note

If some documents need to be selected to generate the chosen report, a dialog box

like the following one opens:

The chosen model has been defined based on parameters (see Parameters Usage). Select

the documents to analyze then validate.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

124

In all cases, a dialog box opens to name the report and to choose the output format

document. The generated report opens at the end of generation.

Reports Creation

Short Report Example

An animated demo is accessible to show how to create a short report example. The

purpose of this example is to list the requirements of a document, their text and their

location in the document.

For additional information and better understanding, see also:

 The Report Generation animated demo, which presents the material that is

explained in this section.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

125

Defining my First Report

The purpose of this example is to create a restricted traceability matrix on selected

documents. This matrix will display the relationships between requirements and coverages

of the set of documents.

The associated project to validate this example is the Tutorial example available in
Documents and Settings\<user>\My Documents\Rhapsody

Gateway\<Rhapsody Gateway_version>\examples\Use

Cases\GettingStarted (for Windows XP)

Users\<user>\My Documents\Rhapsody Gateway\<Rhapsody

Gateway_version> \examples\Use Cases\GettingStarted (for Windows 7)

1. The first step in creating a new report is to click on Add a report icon.

A new report appears in the right area.

2. Rename your report.

3. Open the Report elements window with a double-click.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

126

Now, add a parameter to your report, because you only want to analyze specific

documents in the generated report. In the Parameters tab, select Document/folder,

drag it into the parameter area.

This parameter will allow you to select documents for the generation.

4. Rename the parameter iterator abstr1 as Docs.

The right area is updated, and a new corresponding iterator Docs is added in the

Data tab of Report elements. Expand the Docs contents to visualize all available

elements of Docs.

5. Now, create a loop on the documents, in order to analyze them one by one.

To do that expand the Project links of Docs, select document and drag and drop

it into your report.

A new iterator doc1, as defined in documents, is added in the Data tab.

6. Only documents which cover your selected documents are of interest.

Expand the doc1 in the Data tab, choose the covering documents/folders

method in Project links, and then drag it into your report loop.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

127

A new iterator abstr1, as defined on documents and folders, is added in the Data

tab.

7. Covering documents which belong to your selection of documents are the only

thing that is of interest. Therefore, you want to add a condition to covering

documents that will filter only the relevant documents. This condition can be

written in OTScript language and is defined in the covering documents/folders

loop.

Next select the covering documents/folders loop. It is highlighted with hatching.

In the Condition field enter the code displayed in the figure between the iterator

abstr1 and the parameter Docs ($< symbol means belonging to a list).

8. Now create a section to structure your report. Each created section will display

each covering analysis of documents one by one.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

128

Select the section element from the Structure tab and place it in the last added

loop.

9. Name the section title using the textual information.

Expand doc1 in the Report elements. Drag the name method from the

Identification information of doc1 into in the title area.

Repeat the operation on covering documents and folders and drop abstr1 name

into the title.

The following example shows the name method.

10. Now select a text element from the Structure tab and drop it in the title, as

follows.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

129

Fill the text field on the left area with an "is covered by" sentence.

11. It is important to know the coverage ratio of requirements for the selected

documents.

Add a text to introduce the coverage ratio to display. For this, select paragraph

from Structure tab and drop it in the section. Now, add a text element structure to

the paragraph. In the corresponding field, name this text: "Coverage ratio".

In the same paragraph, drag and drop the cover ratio (abstr1) element picked up

from doc1/Computation.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

130

Consequently Parameter 1, takes the following value:

12. Now, create a table of 4 columns to display detailed information concerning the

analyzed documents. Select the Table element from Structures and drop it into

the section. By default a new table has only 2 columns. You can add more by

changing the value in the form.

13. Successively name your columns with: Upstream, Description, Downstream and

Description values. To create your column title, drop a text element into the

headers of the table and then complete the corresponding field forms.

14. The purpose of this example is based on the analysis of the requirements'

coverage of input documents. Drop requirements and macro-requirements

from the Contents part of doc1 into the table.

15. To make it more explicit, it is better to rename abstr2 in Req.

Now, we need to know which references cover the requirements of the selected

documents. To get the referencers of the Req requirements, drop the referencers

elements from the Req/projects links tree into the requirements loop.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

131

Name the corresponding new iterator Ref.

16. To be sure to catch only referencers becoming from the set of selected documents

create an OTScript condition:

(document = abstr1) OR (root = abstr1)

(In the OTScript section of this document, you will find such a condition creation

explained with more details).

17. Now, insert information to fill the traceability matrix.

Drop a table row element from Structures tab into the references loop.

In the first cell, insert the identifier of the requirements Req/Identification

information.

In the second cell, insert the text of the requirements Req/Identification

information.

In the third cell, insert the display of the requirements Ref/Identification

information.

In the fourth cell, insert the text of the requirements Ref/Identification

information.

18. Finally, the report structure is finished.

The following screenshot is an example of what the document will look like.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

132

19. Do not forget to click on OK to save it.

Now it is the time to generate your document and to create your first traceability

matrix report.

This report needs input documents. Select documents: Product

Specification and Design Specification from the main window of

Rhapsody Gateway. Select your new project name from the Reports menu.

Enter a name for your report then choose a report format file, i.e. rtf.

Customizing Reports

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

133

You will obtain a report like the following one:

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

134

OTScript Language
Essentials

This section provides an overview on how to use OTScript language. This language is

especially used to write OTScript code in creating customized reports. The topics are as

follows:

 OTScript Language Presentation

 OTScript General Syntax

 OTScript Writing in Rhapsody Gateway

 Example Analysis

Note

To use and benefit from this chapter, the user needs to have prior knowledge of the

Report Editor contents. Report Editor allows the user to create his own report

models in order to generate reports. See the Introduction to Report Editor Chapter

for more information.

OTScript Language Presentation
OTScript is a high level language developed by Dassault Systèmes. It is a class-based

object-oriented language. Thus when an object receives a message, a method associated

with this message is executed. The result of the execution is returned as an answer of the

object to the message.

OTScript is also a language with very concise syntax, list manipulation capabilities, native

handling of binary associations, rule-checker and user interface description language.

OTScript is a strongly typed language. This means that the type of each expression must

be known at compile-time. Some predefined types are provided by the language to permit

type declaration.

OTScript is a rich language and only a sub-part of this language can be used in Rhapsody

Gateway tool. Moreover, since OTScript is a proprietary language, this manual only

provides an overview of its capabilities.

OTScript General Syntax
OTScript language is case sensitive. The code coloration and the completion are available

for OTScript code writing.

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

135

OTScript supports the following primitive data types:

 Integer

 Real

 Boolean

 String

Reserved Words

OTScript regards the following words as reserved.

TRUE

FALSE

Predefined Variables

EACH

Current receiver.

Examples:

EACH.requirements

(If selection is a document, returns the list of all the requirements of current document.)

Operators

The following operations can be performed on Integer and Real elements:

 Arithmetic: addition, subtraction, multiplication, division (/)

 Comparison: <, >, <=, >=, =, /= (not equal)

The following operations can be performed on Boolean elements:

 Comparison: =

 Boolean: AND, OR, NOT(bool)

Examples:

 NOT(V)

 (if V=TRUE then NOT(V) => FALSE

 if V=FALSE then NOT(V) => TRUE)

The following operations can be performed on String elements:

 Concatenation: +

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

136

 Comparison: <, >, <=, >=, =, /= (not equal)

Testing Belonging to a Class

obj1 ISA class1

(Returns TRUE if the object belongs to class1 class)

Examples:

doc1 ISA Folder

(Tests if doc1 is from the Folder class. Result is TRUE if yes, FALSE if no.)

Some examples of classes are Folder, Section or Requirement.

Testing Belonging to a List

obj1 $< list1

(Returns TRUE if the object belongs to list1 list)

Examples:

doc1 $< docs

(Tests if the object obj1 belongs to list1 list. Result is TRUE if yes, FALSE if no.)

Testing Emptiness of a List

$SOME(list1)

(Returns TRUE if list1 is not empty)

Examples:

$SOME(requirements)

(Tests if the requirements list of a current document is not empty. Result is TRUE if yes,

FALSE if no.)

$NO(list1)

(Returns TRUE if list1 is empty)

Examples:

$NO(requirements)

(Tests if the requirements list of the current document is empty. Result is TRUE if yes,

FALSE if no.)

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

137

Testing String Matching

STRMATCH(string1, string2)

Test if string1 matches string2. Use * for 0-n characters and # for one character.

Examples:

STRMATCH(doc1.name, "TestCard*")

(Tests if doc1 name begins with "TestCard" string.)

Control Structures

<expr1>.<expr2>

Evaluate expression expr2 on expr1.

Examples:

coveredDocuments.requirements.addedText

(Returns the Add Texts elements which have been added to the requirements of the

current selection covered documents.)

Note

Each expression is applied to its preceding element.

<expr>[<cond>]

Evaluate expr expression and select only elements verifying cond condition.

Examples:

requirements[STRMATCH(label,"DS_*")]

(Returns the requirements whose label matches the string "DS_".)

Frequently Used Statements

To express a concept of existence and condition, use the $SOME function followed by [].

Examples:

$SOME(documents.leafRequirements[isUncovered])

(Returns TRUE if there are some documents which have uncovered leaf requirements.)

To express a concept of belonging, use a combination of EACH and ISA.

Examples:

EACH ISA Folder

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

138

(Returns TRUE only for elements which are a folder.)

Writing OTScript in Rhapsody Gateway
In Rhapsody Gateway, OTScript language is essentially used as condition writing for

customized generation models of Report Editor.

A condition is a Boolean, numeric or string expression that is evaluated as True or False.

If the condition is Null, the condition is treated as False.

When writing a condition, its purpose and the entities implied in are to be identified.

Entities should be handled using the OTScript methods.

Creating an OTScript Condition

Most of the Rhapsody Gateway elements, for instance loops, own a condition field. This

field allows the user to enter his OTScript condition. Follow these steps to create a

condition:

1. Select in the graphical view the element with which you want to associate a

condition. This element appears with hashing.

2. Enter OTScript code, such as EACH ISA Folder, in the condition field:

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

139

Note

The OTScript syntax checking is made on-the-fly. The OTScript code stays in red

while the code contains syntax errors.

Accessing the OTScript Methods

A dedicated accessing OTScript method is associated with each element that can be

inserted in the graphical view. All these methods that depend on the context can be

combined into conditions. To visualize this access method, follow these steps:

1. Open the Report elements window.

2. Expand the wished element methods.

3. Fly over methods to display information in a tooltip.

4. Tooltip displays at least three properties for the element:

 Name—The displayed name of the method.

 Internal—The internal name of the method, i.e. the OTScript method name.

 Return—The return type of the method.

The following figure shows an example of information displayed in a tooltip.

Here for requirements and macro-requirement function, the OTScript method is

abstractRequirements. This method returns requirements and macro-requirements.

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

140

Frequently Used Methods

Some OTScript methods are often used in condition writing. These methods are gathered

in the following table:

Method Description

document Document of current element.

isDerived Requirement is derived.

isCovered Requirement is covered.

isUncovered Requirement is uncovered.

isFiltered Requirement is visible.

root Root is a folder which contains the document, if the

document is in a folder.

or

Root is the document itself if it is not contained in a folder.

$SOME(attributes[typ

eName="Priority"])
Requirement has an attribute of type "Priority".

document ISA

ModificationDocument
Document is a modification document.

STRMATCH(doc1.typeNa

me, "*SRS*")
Document's type contains the string "SRS".

$CNT(coverLinks)>=2 Requirement is covered at least twice.

Example Analysis
Rhapsody Gateway provides default reports which sometimes use OTScript conditions. In

this next section we will analyze a provided report to learn why conditions are sometimes

needed and how to write them.

The following study is based on a Traceability Matrix report. The aim of this report is to

obtain the coverage of upstream documents by downstream documents. Therefore, the

objective is in the second document to catch all the requirements which are referenced in

the first document.

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

141

The following figure shows the Traceability Matrix report structure as it is provided in

the Report Editor:

Sub-part Analysis

For the analysis, we will only focus on following the model sub-part:

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

142

docs is the set of documents and folders selected by the user to generate their traceability

matrix.

doc1 is an iterator to loop on docs elements.

doc3 in an iterator to loop on the set of documents which are covered by doc1.

For a given document doc1, the covered documents function returns all the documents

which are covered by doc1. Thus only covered documents which belong to selected

documents docs are relevant. Resulting documents have to be filtered to restrict the set of

relevant documents.

In conclusion, a condition is needed to reduce the scope of analyzed documents.

Writing Condition Process

The user needs to accurately write a filter named condition in Rhapsody Gateway Report

Editor. This condition has to compare the documents resulting from covered document

function execution with his selected documents.

The user can implement such a condition thanks to the Rhapsody Gateway OTScript

language subset.

User's condition must verify if a covered document doc3 belongs to docs.

The corresponding OTScript expression is:

(doc3 $< docs)

Expressed with words: doc3 document should belong to docs.

However, docs can contain both documents and folders. Add-ons need to be added to this

condition.

User's condition must also verify if a covered document doc3 should be inserted into a

folder which belongs to the folders of docs.

Corresponding OTScript expression is:

(doc3.root $< docs)

Expressed with words: doc3 folder should belong to docs.

Now, the previous two expressions should be concatenated thanks to the OR operator to

get the final condition:

(doc3 $< docs) OR (doc3.root $< docs)

OTScript Language Essentials

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

143

The following figure shows the concerned loop and its associated condition:

Go Further with OTScript

OTScript is a complex language. In this document we have seen a summary of helpful

syntaxes for writing with the OTScript language. An advanced guide is also available and

is provided at the end of the training courses. One of the training courses deals with

customized reports and treats condition writing.

Sometimes conditions are hard to express. The Support Team and Application Engineers

can also help you for advanced definitions.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

144

Management of
Product Configuration

When the user customizes some templates or models for his own project, most of the time

he would find it very helpful to re-use his work. In effect, customized information can be

stored in several configurations.

Re-use of Customization Work from one Project to
another

As described in the section concerning Rhapsody Gateway files, your customization work

performed for one given project will lead to the creation of the directory of this project:

 Some .types files, containing all your types of analysis.

 A <project name> file, containing the filters you created.

 A doc_templates directory, containing your customized templates for formats

such as rtf or csv, templates that will be used for documentation generation.

 A doc_models sub-directory, containing all the reports you created from the

Documents Editor.

To re-use this work, you have several solutions:

 If you want to make the customized work available for another project, you can

copy all these specific elements from your first project to all other concerned

project directories.

 If you want to include these elements in your default configuration, making them

available automatically for ALL projects, include these elements in the <tool

installdir>\config directory:

 The .types files have to be included in the <tool

installdir>\config\types directory. Create your own directory (it

will be presented as a folder in the Types Editor) and drop your .types file

in.

 The files you created for documentation generation formats (rtf, csv, etc.)

must be located in the config\doc_templates directory.

 The reports you created (XML files) must be located in the

config\doc_models directory.

Management of Product Configuration

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

145

Additional Configuration Directories
Several configuration directories can be specified in Rhapsody Gateway. These

configurations allow the user to save his customized files in one or several directories of

his network environment in order to re-use and share them between his different projects.

All the information such as types, doc_templates or doc_models can be shared except for

the filters information.

Defining Configuration Directories

Some additional configuration directories can be defined at Rhapsody Gateway startup.

Every time several paths can be specified using a coma (,) to separate these paths. Three

methods are available to define the location of shared configuration directories. Note that

in all cases, the path to the config directory of the Rhapsody Gateway installation must be

listed first, preceding the user shared config directory path.

To specify a user shared config directory, define the environment variable RG_CONFIG

as follows:

RG_CONFIG =

$TOOL\config,<AdditionalDir1>,<AdditionalDir2>

Another way is to modify the rg.ini file.

So as to specify either in the global (<path_to_Rhapsody Gateway>\bin.w32) or in

the user (%USERPROFILE%\Application Data) rg.ini a "Config" parameter in the

[Files] section as follows:

[Files]

Config=$TOOL\config,<AdditionalDir1>,<AdditionalDir2>

The third way is to specify the configuration directories directly in the Rhapsody Gateway

launching command.

So specify either on the command line or in a shortcut the following command:

<path_to_Rhapsody Gateway>\bin.win32\rg.exe –l eng

Config="$TOOL\config,<AdditionalDir1>,<AdditionalDir2>"

Structuring Configuration Directory

A configuration directory must have a specific arrangement. It shall contain sub-

directories and files shall be located in these sub-directories. More precisely, the files need

Management of Product Configuration

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

146

to be directly underneath the directory indicated in the path, else the file will not be

considered.

For instance, AdditionalDir1 directory should include directories as below:

Categories Creation

Document Categories

Document and folder categories can be set in the [DocumentCategory] section from the

rg.ini file of the config directory. This section contains two kinds of category

definitions.

The first category definitioncorresponds to the type folders association of categories. The

syntax is Folder_<type folders>=<Category_name>.

[DocumentCategory]

Folder_design=Design

Folder_requirement tools=Requirements

Folder_test=Tests

Folder_UML=Design

The second category definition corresponds to the definition of categories for documents

and folders. A specific color can be assigned with a category so with a document or a

folder.

[DocumentCategory]

Count=4

1=Requirements,Exigences

2=Specification,Spécifications

3=Design

Management of Product Configuration

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

147

4=Tests,Validation

1Color=red

2Color=orange

Count indicates the number of categories. The order of categories is the order that they

will appear in the Management View. The association syntax is
<category_order>=english category name,french category name,other

language category name. The color syntax

<category_order>Color=<color_value> assigns a color to a category.

<color_value> can be a code or a name from the following list:

Name Value Color Name Value Color

aqua #00FFFF navy #000080

black #000000 olive #808000

blue #0000FF orange #FFA000

brown #A02820 purple #800080

chartreuse #80FF00 red #FF0000

fushia #FF00FF silver #C0C0C0

gray #808080 teal #008080

green #008000 violet #F080F0

lime #00FF00 white #FFFFFF

maroon #800000 yellow #FFFF00

Cover Categories

Cover categories can be set in the [CoverCategory] section from the rg.ini file, in

the config directory.

The following definition block corresponds to the definition of categories for covers.

Count indicates the number of categories. . The syntax is
<category_order>=english category name,french category name,other

language category name

[CoverCategory]

Count=3

1=Satisfies,Satifait

2=Verifies,Vérifier

3=Implements,Implémente

Management of Product Configuration

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

148

Upgrades and New Releases
Of course, when you upgrade your version of Rhapsody Gateway (from version N to N+1)

the installer creates a default configuration that does not take into account the

configuration you performed as described in the previous section.

If you want to keep using your customized configuration of Rhapsody Gateway with the

new release:

 Carefully read the Release Notes of the next version to know if changes occurred

in the configuration definition. Direct transition is guaranteed from one Rhapsody

Gateway version to the next one. Even if changes occur in the management of

configuration files, Rhapsody Gateway will open the old configuration files and

take charge of their upgrade.

 Customize your new version, as well as the previous one and as described in the

previous section.

 Do not hesitate to contact the Support Team if you need help.

Installation: Local or Network?
Because Rhapsody Gateway does not use any centralized database but analyzes directly

the project files, several configurations have to be considered:

 The Rhapsody Gateway program itself,

 The Rhapsody Gateway project,

 The project files or elements to be analyzed.

Each of these items can be available locally (on the local machine) or from the network.

Management of Product Configuration

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

149

In theory, all the configurations below can be used:

 Rhapsody Gateway Program Project Source Information

1 Local Local Local

2 Local Local Network

3 Local Network Local

4 Local Network Network

5 Network Local Local

6 Network Local Network

7 Network Network Local

8 Network Network Network

In practice:

 Configurations 1 to 4 are based on a local installation of Rhapsody Gateway.

Each machine has the software installed. If a Corporate customization of

Rhapsody Gateway has been developed, it has to be installed on each machine

 Configuration 1 is often used by single users

 Configuration 2 is often used

 Configuration 3 is rarely used: when the Rhapsody Gateway project is on the

network, that means project files are also on the network

 Configuration 4 is often used

 Configuration 5 is rarely used: When the Rhapsody Gateway project and the

source files are local, that means the user need is local. In such a case, Rhapsody

Gateway is installed locally

 Configuration 6 is used

 Configuration 7 is rarely used: when the Rhapsody Gateway project is on the

network, that means project files are also on the network

 Configuration 8 is often used

Note

If several users need to use a customized configuration for a given project, two

options are possible:

- The project is saved on the network and all the users work with the same project.

- Each user has a local project definition and analyzes the project files on the

network.

The first solution is usually preferred, but both are possible. The second solution is

Management of Product Configuration

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

150

often used when users need to work on different subsets of project files, according

to their role in the project (development, verification, etc.)

Note also that Rhapsody Gateway can combine analysis of local and network files, and

even Windows and Unix files.

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

151

Index

A

Add a type for added elements 29

Add new type .. 29

Add XML type .. 29

Attribute .. 31, 56

Available values 58, 60

C

Code

inserting .. 108

Column index .. 63

Comment ... 34

Constant file .. 35

Convert tool ... 33

Copy .. 29

Copy For .. 55

D

Delete .. 29

Deletion of an element 36

Depth ... 45, 49

Display 28, 38, 41, 48, 50, 56, 59, 61, 67

Duplicate ... 17, 29, 31

E

Edit

menu ... 30

Edit tool ... 33

Editor

Regular expression tester 84

Report ... 95

Types .. 23

XML tester ... 90

Encoding Format .. 33

End regular expression 39, 42, 45

Entity .. 31, 48

Excluding files .. 36

Exclusion of an element 37

Exclusion of text ... 36

Expressions to exclude 36

Extension .. 33

F

Field .. 45

Filters .. 35

G

GUID .. 45, 49, 57, 59

I

Identifier 45, 49, 57, 59

Identifier format 42, 45, 48, 50, 56, 59, 61

Image

adding ... 107

Inverse regular expression 51, 54

Is displayed ... 58, 60

Is multi-valued .. 58, 60

Item

adding in list ... 108

Index

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

152

L

Label .. 45, 49, 57, 59

Link 31, 60

List

adding ... 108

M

Macro-requirement 31, 41

Merge homonymous requirement 35

Merge homonymous sections 35

Multi-Types ... 20

N

Name 28, 38, 41, 44, 48, 50, 56, 59, 61, 63, 64,

65, 67

O

OTScript .. 134

accessing methods 139

conditions 119, 127, 131, 138, 143

example ... 141

inserting code .. 109

methods ... 140

syntax .. 135

P

Paragraph

adding ... 104

Parameters

inserting .. 101

Parent ... 45, 49, 57, 59

Paste .. 29

Picture.. 31, 64

Prefix expression 43, 45

R

Redo .. 30

Reference ... 22, 31, 49

Reference attribute 31, 58

Regular expression... 19, 38, 45, 51, 57, 59, 62,

63, 64, 65

examples ... 82

Tester .. 84

testing ... 88

Report ... 100

adding ... 100

creating ... 100

duplicating .. 100

editing... 101

Report Editor .. 95, 96

accessing .. 95

example .. 125

generating report 122, 132

options .. 118

template .. 120

windows ... 96

Report elements

structures .. 113

Reports elements

data ... 114

Requirement 31, 44, 72

Row

adding in table .. 105

Row regular expression 65

S

Section .. 31, 38

adding ... 105

Source ... 50, 61

Structures

Anchor .. 112

code .. 108

cross-reference ... 111

Generation .. 112

image .. 107

include file .. 110

list 108

options .. 118

OTScript code 127, 131

paragraph .. 104

Index

IBM
®
 Rational

®
 Rhapsody

®
 Gateway Add On

153

section ... 105

table... 105

text .. 106

URL .. 111

Sub-expression to delete an element 36

Sub-regular expression ... 25, 45, 51, 57, 60, 62,

64

T

Table

adding ... 105

Target .. 50, 61

Target document 50, 61

Tester ... 84, 85, 90, 91

importing directory 86, 92

importing file .. 85, 91

importing intermediatefile 87, 93

window ... 84, 90

Text 31, 45, 49, 63

adding ... 106

Text display 38, 41, 48, 67

Traceability graph violation 52

Type

adding ... 31

adding for added element 31

buttons .. 28

deletion ... 31

duplicating .. 17

Type of analysis .. 15

Types editor .. 23, 27

U

Unauthorized value 58

Uncovered requirement 26

Undefined requirement 52

Undo ... 30

X

XML

Tester .. 90

XML Syntax

testing ... 93

XML type

adding ... 31

definition .. 65

	Contents
	How to Use the Documentation?
	Documentation Overview
	Important Product Documentation
	Documentation Conventions

	Capture and Analysis Process
	Capturing Information from Interfaced Tools
	Intermediate File
	Analysis Types

	Using Customized Analysis Types
	Capturing Requirements
	Creating a Type of Analysis
	Applying a Type of Analysis
	Customizing Multi-Types

	Capturing Coverage Information
	Project Definition

	Types Editor
	General Aspects Definition
	Contextual Menu
	Edit Menu

	Definition of a Type
	Definition of the Analysis Tab
	General Aspect of Analysis Tab
	Specific Aspect of Analysis Tab

	Definition of the Advanced Options of a Type
	Exclusion of Text Areas
	Exclusion of an Element

	Definition of Type Elements from Text Files
	Defining Sections
	Creating a section expression
	Creating a concise section expression

	Defining Macro-Requirements
	Creating a macro-requirement
	Creating a hierarchic macro-requirement

	Defining Requirements
	Creating hierarchic requirements

	Defining Entities
	Defining References
	Using inverse regular expression command
	Copy For action

	Defining Attributes
	Defining Reference Attributes
	Defining Links
	Creating a link

	Defining Texts
	Defining Pictures
	Defining Tables
	Analyzing a table

	Definition of Type Elements from XML Files
	Creating a New XML Type
	Creating the XML Structure
	Building an ident

	XML Structure Options

	Creating Types for Added Elements
	Declaration of Requirements to Be Modified
	Creating References
	Creating Links
	Creating Attributes

	Frequently Used Regular Expressions
	Wildcard Meaning
	Matching Explicit Strings
	Matching Character Sets
	Evaluating Occurrences
	Specifying Location
	Capturing Sub-expressions
	Specifying Alternatives
	Identifying Separators
	Assertions
	Avoid matching some words

	Matching Special Characters
	Excluding Matching of Some Characters
	Matching Information from a Table
	Capturing Multi-lines
	Examples of ? (question mark) Usage
	Expressing an alternative without capturing expression as a result
	Managing the scope of an analysis

	Frequently Used Regular Expressions

	Testing Regular Expressions
	Accessing the Regular Expression Tester
	Using the Regular Expression Tester
	Importing a File
	Importing a Directory
	Importing an Intermediate File
	Testing Regular Expressions
	Updating Regular Expressions

	Testing XML Syntaxes
	Accessing the XML Tester
	Using the XML Tester
	Importing a File
	Importing a Directory
	Importing an Intermediate File
	Testing XML Syntax
	Updating XML Syntax

	Customizing Reports
	Accessing the Report Editor
	Report Editor Window
	Report List Area
	Graphical Area
	Report Structure Configuration Area
	Report Elements
	Report Editor Toolbar

	Creating Reports
	Creating a New Report
	Duplicating an Existing Report

	Editing a Report
	Parameters Usage
	Inserting a parameter into the parameter area
	Deleting a parameter from the parameter area

	Creating a Report Structure
	Inserting a paragraph
	Creating a section
	Creating a table
	Adding text
	Adding an image
	Creating a list of items
	Inserting a code
	Inserting OTScript code
	Including a file
	Inserting a URL
	Adding a cross-reference
	Inserting an anchor
	Inserting a Generation
	Destination location for each kind of structure element

	Inserting Data in a Report
	Data processing
	Data creation through an example

	Customizing a Report
	Using options
	Using conditions
	About Nesting parent function

	Templates
	Template Description
	Generation Options
	Defining maximum row height
	Naming sheet

	Generating Reports
	Reports Creation
	Short Report Example
	Defining my First Report

	OTScript Language Essentials
	OTScript Language Presentation
	OTScript General Syntax
	Reserved Words
	Predefined Variables
	Operators
	Testing Belonging to a Class
	Testing Belonging to a List
	Testing Emptiness of a List
	Testing String Matching
	Control Structures
	Frequently Used Statements

	Writing OTScript in Rhapsody Gateway
	Creating an OTScript Condition
	Accessing the OTScript Methods
	Frequently Used Methods

	Example Analysis
	Sub-part Analysis
	Writing Condition Process
	Go Further with OTScript

	Management of Product Configuration
	Re-use of Customization Work from one Project to another
	Additional Configuration Directories
	Defining Configuration Directories
	Structuring Configuration Directory

	Categories Creation
	Document Categories
	Cover Categories

	Upgrades and New Releases
	Installation: Local or Network?

	Index

