How to enable keyword expansion for Word, Excel, PPT documents in Subversion.

1: Add to your document at the places where you want to get the keywords from Subversion

a.) For getting the Path in the subversion server

$HeadURL:: $

b.) For the current Revision

Revision:: $
c.) For the checkin date

$Date:: $

d.) For the Authors name

$Author:: $
See below an example how it looks like after keyword extention.
Subversion Keywords

 $HeadURL:: $
$Revision:: 11 $
 $Date:: 2008-11-23 23:59:26 +0100 (So, 23 Nov 2008) $
 $Author:: Ramachandran, Vishwanath $

2: Changes in Subversion Client
Prerequisite -> have Tortoise installed.
 Start -> Programs -> TortoiseSVN -> Settings

[image: image1.png]# Settings - TortoiseS¥N

=

[Tortgesi
Longuace -
N Colors
teen vereys
PR v ¥ dutomatialy chec fo nwerversions every ek Chackron
€ tetwork
=+, External Programs SEETSIRLS Configure
@, DI Viewer
Y terge ool
@, Unified DI Viewer [Subversion
3 soved v lobal gnore pattern:
oo Caching
E17 ook Seripts I et file dates to the "last commit "
@ Issue Tracker Integration
&\ Tortosetlane Subversion cofiguratin i et
T~ Use "_svni"instead of ".svn" directories

e el

Press on the button “Edit”

· The config file will be openend with a text editor.

Find in the text the line with

enable-auto-props = yes

· Remove the # at the begin of the line

Find the line:

[auto-props]
· add below this line the following 3 new lines

*.doc = svn:keywords=URL Rev Author Date

*.xls = svn:keywords=URL Rev Author Date

*.ppt = svn:keywords=URL Rev Author Date
*.mm=svn:keywords= URL Rev Author Date
Save the file.
Examples for keyword expansion:
Recommendation how to add Subversin Keywords for For Excel files:
1. Add new Worksheet into each XL File and name it “Version info”
2. Add Subversion keywords into this new Sheet (with a lot of “empty spaces charactes as placeholders)
3. Result will be as shown in an example below. After checkin Subversion has extracted all keywords so that you can see inside the document all the information.
[image: image2.png]Datei Bearbeten Ansicht Einfugen Format Extras Daten Fenster Live MeetingBesprechung 2 Frage hier eingeben (]

DEEHRISRAIVEISDBR-F9-0- @S = -3 il |@swr -@fiw -|F|€|E- &

Qunaocm @ B3 3 | ¥9Bearbetung auricksenden. . Bearbetung beenden.. [l
AB > A
A B
1| Subversion Checkin
2 |$HeadURL: hitp://acsswn.honeywell.com/ECC/BuildingsEMEA/CentraLine2_2_Docs/phase_2/2_03_03_product_requirement_specification#$
3 |$Revision:: 36 5
4 |$Date:: 2008-12-08 13:27:44 +0100 (Mo, 08 Dez 2008) $
5 |$Author.: Guenter, Thomas [
6 |
7
£ Y |
9|
10]
1|
12]
13
14]
15
18]
17]
18]
19]
2
< HIEGRE) Version Info Ll

Zeichnen~ I3 | Autoformen~ N\ N 1O & 18 4 2 (@ 1 [91 Z - A~

Recommendation how to add Subversion Keywords for For Word files:

1 Add new Lines which includes the keywords anywhere in the word document

2. Result will be as shown in an example below. After checkin Subversion has extracted all keywords so that you can see inside the document all the information.

[image: image3.png]AT LN

Product-Requirements-Specification§

I I)

Subversion'Keywords|
“§HeadURL:http ffacssvn honeywell com/ECC/BuildingsEMEA/CentraLine?_2_Docs/phase_2/2_03_03_prod#e:
$Revisin- 15 $o

--+§Date:-2008-11-25+10: 13:28+ 0100-(Di, 25-Nov-2008)
Suthor.-Guenter Thomas -

1 Abschrittswechsel (chste Seie).

Recommendation how to add Subversion Keywords for For Powerpoint files:

1 Add new Lines which includes the keywords anywhere in the word document

2. Result will be as shown in an example below. After checkin Subversion has extracted all keywords so that you can see inside the document all the information.

[image: image4.png]¢ hinni Mastan Fra:

Why should we do it?:

. . !! i
» On customers PCs more and more Vista is used. Any Risk / Issue
For new PC PCs Windows XP is not available any more, « Resources starte
Vack v eyl oG i EMEA Cart aLine. . Dochase, 22 00,6t e amer, speiicaio e iean A
1 ‘”:”D:!’”mt T s

Shuther:: Gusrser, Thomas $

