

Librarian

Integrating Secure Workflow and
Revision Control into Your
Production Environment

Supports the following BarTender software versions:
BarTender 2019

Contents

Overview	3
File Storage and Management	4
Library Folder	4
Folders, Files and File History	4
Managing Your Files	5
Revision Control	8
File States, Publishing and Workflow	9
File States	9
File Publishing and Workflow	10
Security Considerations	12
Librarian API	13
Beginning a Visual Studio Project	13
Using the Librarian API	13
Security	16
Librarian Permissions in Administration Console	16
BarTender Permissions in Administration Console that Apply to Librarian	17
Organizing Users and Groups According to Their Functional Roles	18
Advanced Security	18
Appendix A: Integrating Librarian with BarTender and Companion Applications	20
Administration Console	20
BarTender	20
Integration Builder	20
Print Station	21
Process Builder	21
Reprint Console and History Explorer	21
Appendix B: Syntax for Referencing Files in the Library	22
Review of Standard Windows Syntax	22
Referencing Files in the Library	22
Related Documentation	23

Overview

Librarian is a companion application to BarTender that groups of designers, administrators and other users can use to cooperatively and securely manage how BarTender documents and other related files are stored and revised. Librarian can help you better manage any printing system, but it is particularly valuable in highly regulated or secure environments, such as the medical, pharmaceutical, military and chemical industries.

When you use Librarian, you store files in a centralized database rather than “loose” on various hard drives, so files are easier to track and manage. File check-in and check-out processes prevent users from overwriting each other's changes. You can use revision control to retain copies of all previous versions of a file so that you not only have a history of who made what changes and when, but you can also retrieve copies of the previous versions and even revert a file to an older version. You can use Librarian together with Administration Console to control which users can access files in Librarian and what those users can do with the files.

You can use Librarian to specify custom-named workflow states for files that are in different phases of the publishing process and to create rules that govern the workflow. This makes it easy to manage multiple levels of review before a document is published.

Developers can use the Librarian application program interface (API), which uses any .NET language, to check files in and out of Librarian, to revert to specific revisions of a file, and to get file information that is saved to the BarTender System Database.

Librarian is supported by the Enterprise edition of BarTender.

File Storage and Management

Library Folder

Librarian securely stores BarTender documents and related files in its Library folder, which is a dedicated set of tables within the BarTender System Database. By using this centralized file storage location, you can easily organize and manage multiple files that would otherwise be loose on your hard drive. The process for bringing files into the Library and managing them is straightforward and uses traditional Windows file management techniques whenever possible.

Configuring the BarTender System Database

The first time that you use Librarian, you are prompted to configure the BarTender System Database (if it is not already configured) by following the steps in the System Database Setup wizard. The wizard configures Microsoft SQL Server or Microsoft SQL Server Express for use by the BarTender Suite.

Implementing a Secure Database

Any person who understands databases can use SQL Server Enterprise Manager (and other database tools) to browse and edit a SQL Server database without installing Librarian. Therefore, when you want the highest possible level of security, your systems administrator must take additional steps to prevent unauthorized users from accessing your SQL Server or SQL Server Express database by using software other than Librarian.

For more information, refer to the *BarTender Security* white paper:

<https://www.bartendersoftware.com/resources/white-papers/>

Folders, Files and File History

Librarian makes it easy to view the files and folder structure that you place into the Library and to view a file's revision history.

Folders Pane

Use the **Folders** pane, which is located on the left side of the Librarian window, to organize your files in any folder structure that you want. You can add new folders, move them, and rename them just as if they were folders in Windows Explorer. The root directory folder, "Library," provides a basic storage location for all of your Librarian files. This directory can be accessed by applications in the BarTender Suite.

Files Pane

When you click a folder in the **Folders** pane, the files that are in that folder are displayed in the **Files** pane of the main Librarian window.

The **Files** pane displays a timestamp and file size, just as the standard Windows Explorer file system does, and also displays how many times a file has been revised and which publishing workflow state each file is currently in (if states were defined).

Name	Revision	Size	Last Modified
Dishwasher Data.txt	1	266.00 Bytes	10/19/2015 3...
Electric Condenser Dryer Data.txt	1	254.00 Bytes	10/19/2015 3...
Electric Vented Dryer Data.txt	1	208.00 Bytes	10/19/2015 3...
EU Energy Dishwasher 2010-1059.btw	2	371.97 KB	10/19/2015 3...
EU Energy Electric Condenser Dryer 20...	1	622.88 KB	10/19/2015 3...
EU Energy Electric Vented Dryer 2012-0...	1	606.49 KB	10/19/2015 3...
EU Energy Fridg 10 2010-1060.btw	1	369.69 KB	10/19/2015 3...

File History Pane

The **File History** pane displays a variety of revision history information that is not available in the Windows Explorer file system. This information includes a summary of the file's most recent transaction type, who performed that change, and which workflow state the file is in.

Time	Action
Revision: 2	
10/19/2015 3:20:05 PM	Check In
Modified Company Information	
Revision: 1	
10/19/2015 3:17:36 PM	Add
Initial checkin of EU Energy labels	
10/19/2015 3:19:45 PM	Check Out

Managing Your Files

Adding Files to the Library

To add files to Librarian, use one of the following methods:

- Drag a file into the **Folders** or **Files** pane from Windows Explorer.
- On the Librarian **File** menu, click **Add**. Alternatively, right-click the **Folders** or **Files** pane, and then click **Add**.
- When you save the file in BarTender, click the Librarian icon in the **Save As** dialog, and then browse to the Library folder in which you want to save the file.

Getting the Latest Revision

When you get the latest revision of a file, Librarian copies the last stored copy of the file in the database to a location on your hard drive. Librarian does not check out the file or make it writable on your drive. You can only view the latest changes that were made to the file.

To get the latest revision of a file, select the file in the **Files** pane, click **File**, and then click **Get Latest Revision**. Alternatively, right-click the file in the **Files** pane, and then click **Get Latest Revision**. When you do this, the **Get File(s)** dialog opens, which you can use to browse to and select a folder on your network into which you want to copy the selected file.

Checking In and Out

When files are stored loose on a hard drive, users can accidentally (or deliberately) open and edit files that other users are currently working on. This creates confusion and increases the possibility that one user might overwrite another user's changes. Librarian solves this problem with its check-in and check-out functionality. When a user checks out the file, the file is writable only for that user. All other users are prevented from editing the file until the original user checks the file back in to the library.

When a file is checked out, a red check mark (✓) is displayed. When it is checked in, a yellow lock (🔒) is displayed.

Name	Revision	Size	Last Modified
🔒 EU Energy Dishwasher 2010-1059.btw	2	371.97 KB	10/19/2015 3...
✓ EU Energy Electric Condenser Dryer 20...	1	622.88 KB	10/19/2015 3...
🔒 EU Energy Electric Vented Dryer 2012-0...	1	606.49 KB	10/19/2015 3...

You can see who has a file checked out by using the file's **Properties** dialog or by viewing the **User** column in the **File History** pane. When users check out a file, their name appears next to the **Check Out** action.

Time	Action	User
Revision: 2		
10/19/2015 3:20:05 PM	Check In	pferguson
Revision: 1		
10/19/2015 3:17:36 PM	Add	pferguson
10/19/2015 3:19:45 PM	Check Out	pferguson

If you accidentally check out a file and want to check it back in without saving any changes, select the file, and then click **Undo Check Out** on the **File** menu. Alternatively, right-click the file, and then click **Undo Check Out**. Any changes that you made are discarded, and the file reverts to the state that it was in before you checked it out.

Deleting and Restoring Files or Folders

Any items that you delete are removed from the Library, but they can be restored to the Library at any time. To delete an item from the Library, select the item, and then click **Delete** on the **File** menu. Alternatively, right-click the item, and then click **Delete**. You can also select the item and then press `Delete` on your keyboard.

To see deleted items, click **Show Deleted Items** on the **View** menu. When you do this, all previously deleted folders and files are shown with faded file type icons.

Name	Revision	Size	Last Modified
 EU Energy Fridg 7 2010-1060.btw	1	356.04 KB	10/19/2015 3...
 EU Energy Gas Dryer 2012-0392.btw	1	603.15 KB	10/19/2015 3...
 EU Energy Television A 2010-1062-201	1	359.15 KB	10/19/2015 3...

To restore a previously deleted item, select the items that you want, and then click **Undelete** on the **File** menu. Alternatively, right-click the item, and then click **Undelete**. After you do this, the file is restored to the Library, and you can continue to manage the file as before.

Revision Control

Any time that you save a new version of a file by using a conventional file system such as Windows Explorer, the previous version is lost. Sometimes, however, you may want to review a list of previous versions and possibly retrieve or revert to them. These functions are helpful for troubleshooting revision problems and are essential for audit preparation. By using the revision control features in Librarian, you can do the following:

- View your file history, including revision numbers, workflow state changes, the names of users who made changes, the time and date of the revisions and any comments that were added to the file.
- Get older file versions (when you have the correct security permissions).
- Revert to earlier file revisions.

For more information, refer to the *Revision Control* white paper:

<https://www.bartendersoftware.com/resources/white-papers/>

File States, Publishing and Workflow

Use the tools in Librarian to make your document production process work smoothly and to keep track of a document's progress from first draft to publishing.

Workflow is the process of creating files and managing reviews and revisions until the file is deployed or published. Because workflow management philosophy and guidelines are often unique to a company or organization, you can use the Librarian **Workflow Setup** dialog to customize the publishing process, which includes specifying the approval steps that are required and the users who can authorize each step. This makes it easy for you to define a system of rules for creating, reviewing and publishing files so that you can avoid the chaos of unauthorized or improvised file deployment.

File States

By using Librarian, you can set custom workflow states for a file so that you can track it throughout the production process. Examples of file states include "First Draft," "Editorial Review," "Project Manager Review," "Legal Review," and so on. You can create file states that are tailored to your publishing needs.

To configure file states, click **Workflow Setup** on the **Administer** menu to open the **Workflow Setup** dialog.

For more information about file states, refer to the following topics in the BarTender help system:

- [Workflow Setup Dialog](#)
- [Assigning States to Files](#)

File Publishing and Workflow

If a team strictly adheres to agreed-upon rules for how a defined system of states is used, the document management process can be improved just by using file states. However, such a voluntary system is vulnerable to the habits and attention to detail of the people who use it.

By using Librarian, you can gain better control over file management by defining rules for workflow transitions as part of implementing a powerful workflow management and file publishing system. When you do this, not only can you organize your files better, but you can also maintain more orderly control over the revision and publishing process.

Use the **Workflow Setup** dialog to define a set of workflow rules to help you control your file publishing process. After you configure the available file states, you can use the options in the **Properties for Selected State** area of the dialog to create your workflow by using those states.

Specifying Allowable Initial States for a File

Any time that you add a new file to the Library or check in a new revision of an existing file, an “initial” state must be assigned to that file in the library. You can use any file state as an initial state, but typically, only a few of your defined file states are logical to use as this initial state.

To specify an allowable initial state for a file, click to select the **Allowable initial state (for add and check in)** check box for the selected file state.

Specifying the Default Initial State

Even if you have more than one state for which the **Allowable initial state (for add and check in)** option is selected, only one can be the default state. To specify the default file state that is used in the **Add File** and **Check In** dialogs, click to select the **Default initial state (for add and check in)** check box for the selected file state.

Using the Published Property

In any file development environment, you can have both published and unpublished files in your development cycle. The workflow model that Librarian supports assumes the following about these files:

- Unpublished files are not yet ready for use or viewing by the “general public” in an organization. Unpublished files can be in development, waiting for approval from a manager, or rejected as not yet suitable for publishing.
- Published files are released to the general public by the author, a manager, or an administrator, and are viewable and usable by others.

In Librarian, a file is considered to be published if the **Published** property is selected in the **Workflow Setup** dialog for the current state that is assigned to one or more revisions. For example, if the "Approved" file state has its **Published** property selected, and if a file is in the "Approved" state, that file is considered to be published.

You can use the **Published** property in Librarian together with the security settings in Administration Console to manage file access settings. For example, users whose permissions are limited in Administration Console to **Open Published Files** can open only those files whose

current file state has the **Published** property assigned and are therefore published. If two or more revisions of a file that is stored in the Library have the **Published** property assigned, users whose permissions are limited to **Open Published Files** can open only the most recently published revision.

The following sample scenario describes how this process might work:

1. A file is added to the Library and is assigned an unpublished file state.
2. As part of the publishing process, a user manually assigns the file a published state. For example, if a file state that is called "Approved" has its **Published** property selected in the **Workflow Setup** dialog, then a file that has an "Approved" status is in a published state.
3. Another user checks out the file for the purpose of revising it.
4. When that user checks the file back in to the Library, a second revision of that file, which has the same name, is automatically created by Librarian. An initial state, whose **Published** property is not selected, is assigned to this new revision.

In this scenario, users who have different permissions specified in Administration Console have different experiences with Librarian, as follows:

- Users who have only the Open Published Files permission can open only the first revision of the file, because it is the only one that was published (meaning that the **Published** property is selected for the file state).
- Users who have the Modify Files permission can open both the published and the more recently revised unpublished version of the file when they open the file by using the **BarTender File** menu.

For more information, refer to the *BarTender System Security* white paper:

<https://www.bartendersoftware.com/resources/white-papers/>

Implementing a Workflow

To implement a true file publishing workflow, you must define the transitions between file states that the workflow includes and allows.

For example, suppose that you create **Draft**, **Proposed**, and **Approved** file states. To implement a workflow, you might specify an approval process in which files that are set to **Draft** must first be set to **Proposed** before they can be set to **Approved**.

To do this, use the **Allowable Previous States** and **Allowable Subsequent States** controls in the **Workflow Setup** dialog to specify which file states can come before and after the selected file state in your workflow. Then, when a user opens the **Change State** dialog to change the state of a file, only those states that were specified as **Allowable Subsequent States** for the currently active file state are listed as options in the **New State** list.

Importing and Exporting Workflows

You can import and export all of the settings in the **Workflow Setup** dialog to and from files. Note that if you define some file states and then import a workflow, your existing list of available states is replaced. In this case, if a named state in the current workflow is already in use by one or more

files when a new workflow is imported, and if it is not also named in the new workflow, you are prompted to remap the old state to one of the new states.

Security Considerations

For secure file management and revision control, you must correctly configure your system's security settings. This includes assigning user access rights by using the Windows security system and by configuring the Librarian settings in the Security module in Administration Console.

For more information, refer to the [Security](#) chapter in this white paper.

Librarian API

By using the Librarian API, you can develop custom applications, in any .NET language, that use the primary functions of Librarian to embed revision control and workflow settings in your environment. You can use the Librarian API to check files in and out of Librarian, revert to specific revisions of a file, and get file information that is saved to the BarTender System Database.

Beginning a Visual Studio Project

To begin a project in Visual Studio 2005 or a later version, follow these steps:

1. On the **File** menu, click **New**, and then click **Project**.
2. In the **Project Types** panel, under either the **Visual C#** or the **Visual Basic** node, click **Windows**.
3. In the **Templates** pane, click **Windows Application**.
4. Name the project, and then click **OK**.
5. After you create the project, add a reference to `Seagull.BarTender.Print`.
6. In the **Solution Explorer** pane, right-click the **References** node, and then click **Add Reference**.
7. In the **Add Reference** window, click the **.NET** tab, select `Seagull.BarTender.Print`, and then click **OK**.
8. Verify that the project can build and compile by pressing `Ctrl+Shift+B` on your keyboard. If this operation is successful, you are ready to begin your project.

Using the Librarian API

Adding Files to the Library

When you add a file to Librarian, users on the network can access the file from the BarTender System Database. Subsequent changes to the file are also recorded to the system database, which means that users can revert to or track previous changes.

You add a BarTender file to the Library by calling the Library class **AddFile** method. The following C# code is an example of how to add a file to Librarian.

```
Library library = new Library();
LibrarianFile file = library.AddFile("lib://Formats/Address.btw",
@"C:\Users\Administrator\Documents\Address.btw", "Added Address.btw to the
library.");
```

The first parameter that is passed in the **AddFile** method is the file name and the path of the folder where you want to save your document. The second parameter specifies the path and file name of the file to add, and the third parameter is the comment that describes the addition of the file into the Library.

The Library class provides an overload for the **AddFile** method to specify additional advanced options for adding a file.

Checking In Files

You can check a file in to the Library by using the LibrarianFile **CheckIn** method, which retrieves a file from a specified location on your computer and saves it to a folder in the Library.

Several overloads exist for the **CheckIn** method. The simplest overload requires the path and file name of the file on your computer and a comment that describes the changes that were made to the file. The following C# code is an example of how to check in a file to the **Formats** directory of the Library.

```
Library library = new Library();
LibrarianFile file = library.GetFile("lib://Formats/Address.btw");
int revisionNumber = file.CheckIn
(@"C:\Users\Administrator\Documents\Address.btw", "Modified the label design.");
```

The first parameter in the **CheckIn** method specifies where to retrieve the file on your computer. The second parameter specifies a comment that describes the changes that were made to the file while it was checked out. Additional parameters can specify advanced check-in options.

Checking Out Files from the Library

You can check out a file from the Library by using the LibrarianFile **CheckOut** method, which saves the file to a specified location on your computer and makes the file available for editing.

Several overloads exist for the **CheckOut** method. The simplest overload requires only the path and file name of the location where you want to save the file. The following C# code is an example of how to check out a file from the Library.

```
Library library = new Library();
LibrarianFile file = library.GetFile("lib://Formats/Address.btw");
file.CheckOut(@"C:\Users\Administrator\AppData\Local\Temp\Address.btw");
```

The first parameter in the **CheckOut** method specifies where to save the file. Additional parameters can specify advanced check-out options.

Displaying Folder Contents

In Librarian, files and folders are stored in folders that consist of a single root directory and its subdirectories. The root directory is the Library folder. This directory can contain subdirectories that you create, such as "Templates" or "Images." Each subdirectory can contain any number of subdirectories.

You can list the contents of a directory in Librarian by using the LibrarianFile Name and/or Path properties together with an iteration statement, such as a For loop. The following C# code is an example of how to display a list of files in a directory that is stored in Librarian.

```
Library library = new Library();
LibrarianFolder folder = library.GetFolder("lib://Templates");

// Iterate through the subfolders
StringBuilder listingBuilder = new StringBuilder();
foreach (LibrarianFolder subfolder in folder.Folders)
 listingBuilder.AppendFormat("Folder\t{0}\t{1}\tChildren: {2}\n",
```

```
subfolder.Name, subfolder.Path, subfolder.Children.Count);  
  
// Iterate through the files in the directory  
foreach (LibrarianFile file in folder.Files)  
 listingBuilder.AppendFormat("File\t{0}\t{1}\tRevision: {2}\n", file.Name,  
file.Path, file.RevisionNumber);  
  
// Display the contents of the folder  
System.Windows.Forms.MessageBox.Show(listingBuilder.ToString(), string.Format  
("Folder Contents ({0})", folder.Path));
```

In this example, a list of subdirectories and files is saved to a list of strings that is called `listingBuilder`. After the list is populated with the contents of a directory, the name, path, and/or revision number of each subdirectory or file is displayed in a message box.

For more information, refer to the **Librarian API** section in the **Automation with the BarTender .NET SDK** book of the BarTender help system.

Security

To implement a secure printing system, you must ensure that the user permissions that are specified in Administration Console allow only authorized users to access Librarian and BarTender.

Librarian Permissions in Administration Console

In Administration Console, two groups of permissions settings apply to Librarian: **Librarian** and **Librarian: File States**.

Librarian Permissions

You can configure the following permissions in the **Librarian** section of Administration Console:

- **Run:** Allows users to run the Librarian application. Users who have only the **Run** permission can view files and file history information.
- **Administer:** Allows users to use the Librarian **Administer** menu to access the **System Setup** and **Workflow Setup** dialogs and to modify their settings.

This permission should be granted only to users who require the highest level of administrative control within Librarian.

- **Edit Existing Comments:** Allows users to edit existing comments that were logged when someone checked a file in, renamed a file or performed some other action on it.
- **Edit Files:** Allows users to perform the following actions:
 - Add comments to a file
 - Add files to the library
 - Check in files
 - Check out files
 - Revert files to previous revisions
 - Open files that are stored in the Library
- **Full File Control:** Allows users to perform all the **Edit Files** actions and also move, rename, delete and restore files in the Library.
- **Open Published Files:** Allows users to open files that are in a **Published** state.

Librarian: File States Permissions

You can use this section to configure user permissions to allow users to assign or change some or all of the file state for files in a workflow. This is especially useful when you want to limit the number of users who are authorized to change files to a **Published** state.

The file states that are listed correspond to the file states that are configured in the **Workflow Setup** dialog.

For more information about file states, refer to the [File States, Publishing and Workflow](#) section of this white paper.

BarTender Permissions in Administration Console that Apply to Librarian

The BarTender permissions section of Administration Console includes the following permissions that apply to Librarian:

- **Print Published Documents:** Allows users to print the latest published revision of a document that is stored in the Library. When you authorize a user to print documents, you also grant permission to print published documents.

Because a file can be assigned a state only if it is kept in the Library, files that are stored loose on a hard drive rather than in the Library can never be assigned a **Published** state.

Therefore, when you deny BarTender users the **Print Published Documents** permission, you prevent them from even opening documents from their individual hard drives. This can prevent users from loading, creating and printing unauthorized documents.

- **Print Unpublished Documents:** Allows a BarTender user to print unpublished documents that are stored in the Library and all documents that are stored loose on a computer or the network. The **Print Unpublished Documents** permission includes permission to **Print Published Documents**.

Users who are denied this permission can only open documents that are both stored in the Library and in a **Published** state.

For more information about the **Published** property, refer to the [File States, Publishing and Workflow](#) section of this white paper.

Organizing Users and Groups According to Their Functional Roles

When you plan the Librarian file states and Administration Console permissions that your file management system will use, we recommend that you sort users into their functional roles and then configure their permissions accordingly. For example, you might sort users into File Designers, File Editors, Print Operators, and Publishers groups and then grant different types of permissions to each group.

When your organization has multiple users who perform similar functional roles, it is easier to organize them into domain user groups so that you can manage all of the group's permissions at one time instead of separately defining permission settings for each individual user.

Advanced Security

More advanced techniques that you can use to create and implement a secure file publishing workflow within Librarian include the following.

Electronic Signatures

To improve the security in your publishing system, you can use Administration Console to specify that users must enter an electronic signature (user credentials) when they change a file's state. You specify this requirement in the **Librarian: File States** section of the **Electronic Signatures** page in Administration Console.

Logging

By using the Administration Console **Logging** page, you can specify that any or all user requests to perform actions that are listed in the **Librarian** section and the **Librarian: File States** section are logged to the BarTender System Database. Then, you can review which users have requested to perform which actions.

Document Encryption

By using the Administration Console **Document Encryption** page, you can encrypt individual BarTender documents. Note that encryption is an advanced security technique that has certain risks that you must guard against. For more information, refer to the [Document Encryption Page](#) topic in the BarTender help system.

Controlling the Printing of Unpublished Documents

A security risk occurs any time that a user prints an unpublished (and therefore unauthorized) BarTender document. Therefore, you should grant the **Print Unpublished Documents** permission only on an as-needed basis.

Also, to guard against the possibility that unauthorized users might use someone else's computer to print unpublished BarTender documents, you may want to require that users enter electronic signatures before they can print. When you do this, you also create a log of the authorized users who printed unpublished documents and when the print jobs occurred.

Appendix A: Integrating Librarian with BarTender and Companion Applications

You can use files that are stored in Librarian in many of the companion applications that are included in the BarTender Suite. This appendix describes how each application can work with Librarian in your production environment.

Administration Console

Use the Administration Console **Librarian** and **Librarian: File States** permissions to control whether users can do the following:

- Edit existing comments in a document that is stored in Librarian
- Edit files that are stored in Librarian
- Have full file control over files that are stored in Librarian
- Open published files that are stored in Librarian
- Change file states

For more information, refer to the [Security](#) section of this white paper.

BarTender

When you work in a BarTender document, you can use BarTender Designer to access related files, such as databases or images, that are stored in Librarian.

Integration Builder

Integrations can be saved to and opened from the Library, and Integration Builder can refer to files that are stored in the Library.

Librarian Syntax and Integration Builder

The referencing syntax that Librarian uses can be used in Integration Builder to refer to a file from a command prompt. Integration Builder can use Librarian syntax with BarTender XML (BTXML) script, which is used when you run commands from within Integration Builder that start and control BarTender print jobs.

For more information about Librarian syntax, refer to [Appendix B: Syntax for Referencing Files in the Library](#).

Print Station

You can select a Librarian folder to be the root folder for Print Station. This is the folder that Print Station uses to display the documents that are available to be printed.

Process Builder

You can save BarTender process files, which have the *.btproc file name extension, in the Library and edit them by using Process Builder. Additionally, process files can refer to BarTender documents that are stored in the Library.

Reprint Console and History Explorer

Reprint Console and History Explorer interact with Librarian indirectly via BarTender. BarTender documents that you view and/or reprint by using these applications can reside in the Librarian database.

For more information about the companion applications, refer to their corresponding white papers:

<https://www.bartendersoftware.com/resources/white-papers/>

Appendix B: Syntax for Referencing Files in the Library

Librarian provides a syntax for referencing files in the Library, similar to the standard syntax for referencing files on a hard drive.

Review of Standard Windows Syntax

Because Windows users typically use their mouse to click through folders and subfolders to find files, they may not remember that the file path syntax that Windows uses is the following.

```
C:\<path>\<filename>
```

For example, to open a BarTender document, you might reference it by using the following syntax.

```
C:\MyTemplates\ShippingLabel.btw
```

Referencing Files in the Library

The syntax for referencing files in the Library more closely resembles an Internet location than a hard drive location. The syntax is as follows.

```
lib://<path>/<filename>
```

This Internet-style URL uses forward slash marks instead of backslashes, and the “lib://” at the beginning is always required to reference files in the Library. Therefore, when you access a file in the Library, you use the following file reference syntax.

```
lib://MyTemplates/ShippingLabel.btw
```

Library files can be referenced by using one of the following methods:

- On the BarTender or Librarian **File** menu, click **Open**, and then enter the text string for the file that you want to reference in the **File Name** field.
- In Process Builder, click the **Administration** tab, click **Open**, and then enter the text string for the process file that you want to reference in the **File Name** field.
- In Print Station, enter the text string for the file that you want to print in the **Search** field.
- Run BarTender by using command-line parameters. The following sample command instructs BarTender to open a document from the Library and then start a print job.

```
bartender.exe /F="lib://templates/shipping/overnight.btw" /P
```

- Run a print job that requires BarTender to read data-sourced graphics while printing.
- Run a BarTender XML script.
- In Integration Builder, run commands that start and control BarTender print jobs.

For more information about how Librarian interacts with BarTender and the companion applications, see [Appendix A: Integrating Librarian with BarTender and Companion Applications](#).

Related Documentation

White Papers

- *BarTender System Security*
- *Revision Control*
- *Administration Console*

To view and download white papers, visit:

<https://www.bartendersoftware.com/resources/white-papers/>

Manuals

- *Getting Started with BarTender*
<https://support.seagullscientific.com/hc/categories/200267887>

BarTender Help System

- [Librarian](#)

Other Resources

Please visit the BarTender website at <https://www.bartendersoftware.com>.

