

MADCAP FLARE 2024 r2

Image Tooltips

Copyright © 2024 MadCap Software. All rights reserved.

Information in this document is subject to change without notice. The software described in this document is furnished under a license agreement or nondisclosure agreement. The software may be used or copied only in accordance with the terms of those agreements. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or any means electronic or mechanical, including photocopying and recording for any purpose other than the purchaser's personal use without the written permission of MadCap Software.

MadCap Software
1660 17th Street, Suite 201
Denver, Colorado 80202
858-320-0387
www.madcapsoftware.com

THIS PDF WAS CREATED USING MADCAP FLARE.

CONTENTS

CHAPTER 1

Welcome	5
---------------	---

CHAPTER 2

Creating a Project From a Template	6
How to Create a New Project From a Template	7

CHAPTER 3

Adding Style Properties	8
How to Add Style Properties	9

CHAPTER 4

Adding Tooltip Text	12
How to Add Tooltip Text to Images	13

CHAPTER 5

Editing the Popup	15
How to Edit the Popup	16

APPENDIX

PDFs	19
Tutorials	19

Cheat Sheets	20
User Guides	21

CHAPTER 1

Welcome

Approximate Time: 10 minutes

Welcome to the Flare Image Tooltips Tutorial.

- **Tutorial Goal** Learning how to add custom tooltips, displaying a popup when users hover over an image.
- **Key Concepts** Entering tooltip text for images, adding styles via the Internal Text Editor, and adjusting styles to change the look of the popup.

Zilker Park

Covering 351 acres, Zilker Park is a popular recreational area offering a variety of activities, including the Zilker Botanical Garden and the Austin Nature and Science Center.

CHAPTER 2

Creating a Project From a Template

To start, let's create a new project based on Flare's Austin template.

I How to Create a New Project From a Template

1. Select **File > New Project**. The Start New Project Wizard opens.
2. In the **Project name** field, give your project any name you want.
3. (Optional) In the **Project folder** field, you can enter a location where you want to save your project. By default, projects are saved in your Documents > My Projects folder.
4. Click **Next**.
5. Under **Factory Templates**, expand the **Tutorials** folder. Select the **Austin** template.

6. Click **Next**.
7. For branding, keep the default settings. (This is where you could customize your project's look with branding, such as colors and logo.) Click **Next**.
8. Click **Finish**. The project is created and loaded into Flare.

CHAPTER 3

Adding Style Properties

Let's copy and paste a generic style class and its properties in the stylesheet. This style class will automatically be used to control the look of the tooltip.

I How to Add Style Properties

1. Copy the following.

```
.tooltip
{
  background-color: #ffffff;
  border-radius: 5px;
  border-width: 1px;
  box-shadow: 0 0 5px #aaa;
  -webkit-box-shadow: 0 0 5px #aaa;
  font-weight: normal;
  height: auto;
  margin-left: 20px;
  max-width: 300px;
  padding: 8px;
  position: absolute;
  z-index: 99999;
}
```

2. From the Content Explorer, expand **Resources > Stylesheets**.

3. Right-click **Styles.css**, and from the context menu select **Open with > Internal Text Editor**.

4. Scroll to the bottom of the editor and paste the generic style and its properties.

```
762
763 span.Emphasis
764 {
765 font-weight: bold;
766 }
767
768 .tooltip
769 {
770 font-weight: normal;
771 max-width: 170px;
772 height: auto;
773 -webkit-box-shadow: 0 0 5px #aaa;
774 box-shadow: 0 0 5px #aaa;
775 border-width: 2px;
776 background-color: #bed420;
777 padding: 8px;
778 z-index: 99999;
779 border-radius: 5px;
780 margin-left: 20px;
781 position: absolute;
782 z-index: 9999;
783 max-width: 150px;
784 }
```


5. Click to save your work.

CHAPTER 4

Adding Tooltip Text

Next, you need to provide the tooltip text that will display in a popup when users hover over each image.

I How to Add Tooltip Text to Images

1. From the Content Explorer, open the **Attractions.htm** topic.
2. Right-click the image of the Texas State Capitol, and from the context menu select **Image Properties**.
3. On the **General** tab, enter the following text into the **Screen Tip** field:
`Hey look! It's the Texas State Capitol.`
4. Click **OK**.
5. Do the same with the other two images, adding the following text:
 - **Zilker Park** Add the text `Check out the sunset!`
 - **Lady Bird Lake** Add the text `Lady Bird Lake is a great place to jog. Just don't jog on the water.`
6. Click to save your work.
7. Build and view the **All-About-Austin-HTML5** target.

8. In the output, open the **Attractions** topic, and hover over each of the images to see its popup text.

State Capitol

The Texas State Capitol was finished in 1888. It boasts 22 acres w

Hey look! It's the Texas State Capitol.

CHAPTER 5

Editing the Popup

Now that the tooltip works, you might want to make changes to the popup. Let's change the background color and maximum width of the popup.

I How to Edit the Popup

1. From the Content Explorer, expand **Resources > Stylesheets**.
2. Double-click **Styles.css**.
3. On the left side of the Stylesheet Editor, make sure the filter is showing all styles. Then find and expand **(Generic Classes)**, and select the **tooltip** class.

- Under the **Background** group (if you are using group view), change the **background-color** property value to #cae4e9.

- Under the **Unclassified** group, change the **max-width** to 150px.

- Click to save your work.

7. Build and view the **All-About-Austin-HTML5** target.
8. In the output, open the **Attractions** topic, and hover over each of the images to see its tooltip. Notice the new background color, as well as the width of the popup.

APPENDIX

PDFs

The following PDFs are available for download from the online Help.

I Tutorials

Autonumbers Tutorial

Back-to-Top Button Tutorial

Context-Sensitive Help Tutorial

Custom Toolbar Tutorial

eLearning Tutorial—Basic

eLearning Tutorial—Advanced

Getting Started Tutorial

Image Tooltips Tutorial

Lists Tutorial

Meta Tags Tutorial

Micro Content Tutorial—Basic

Micro Content Tutorial—Advanced

Responsive Output Tutorial

Single-Sourcing Tutorial

Snippet Conditions Tutorial

Styles Tutorials

Tables Tutorial

Word Import Tutorial

| Cheat Sheets

Context-Sensitive Help Cheat Sheet

Folders and Files Cheat Sheet

Learning & Development Cheat Sheet

Lists Cheat Sheet

Micro Content Cheat Sheet

Print-Based Output Cheat Sheet

Search Cheat Sheet

Shortcuts Cheat Sheet

Structure Bars Cheat Sheet

Styles Cheat Sheet

I User Guides

Accessibility Guide

Analysis and Reports Guide

Architecture Guide

Autonumbers Guide

Branding Guide

Condition Tags Guide

Context-Sensitive Help Guide

Eclipse Help Guide

eLearning Guide

Getting Started Guide

Global Project Linking Guide

HTML5 Guide

Images Guide

Import Guide

Indexing Guide

Key Features Guide

Lists Guide

*MadCap Central Integration
Guide*

Meta Tags Guide

Micro Content Guide

Navigation Links Guide

Plug-In API Guide

Print-Based Output Guide

Project Creation Guide

QR Codes Guide

*Reviews & Contributions With
Contributor Guide*

Scripting Guide

Search Guide

SharePoint Guide

Skins Guide

Snippets Guide

Source Control Guide: Git

*Source Control Guide:
Perforce Helix Core*

*Source Control Guide:
Subversion*

*Source Control Guide: Team
Foundation Server*

Styles Guide

Tables Guide

Tables of Contents Guide

Targets Guide

Template Pages Guide

Templates Guide

Topics Guide

Touring the Workspace Guide

*Transition From FrameMaker
Guide*

*Translation and Localization
Guide*

Variables Guide

Videos Guide

What's New Guide