8

Notation Guide


To create a header, place "hn. " at the start of the line (where n can be a number from 1-6).

Notation	Comment
h1. Biggest heading	Biggest heading
h2. Bigger heading	Bigger heading
h3. Big Heading	Big Heading
h4. Normal Heading	Normal Heading
h5. Small Heading	Small Heading
h6. Smallest Heading	Smallest Heading

Text Effects

Text effects are used to change the formatting of words and sentences.

Notation	Comment					
strong	Makes text strong .					
emphasis	lakes text <i>emphasis</i> .					
??citation??	Makes text in <i>citation</i> .					
-strikethrough-	Makes text as strikethrough .					
+underlined+	Makes text as <u>underlined</u> .					
^superscript^	Makes text in ^{superscript} .					
~subscript~	Makes text in _{subscript} .					
{{monspaced}}	Makes text as code text.					
bq. Some block quoted text	To make an entire paragraph into a block quotation, place "bq. " before it. Example: Some block quoted text					
{quote} here is quoteable content to be quoted {quote} (quote) Example: here is quoteable content to be quoted {quote}						
{color:red} look ma, red text! {color}	Changes the color of a block of text. Example: look ma, red text!					

Text Breaks

Most of the time, explicit paragraph breaks are not required - Confluence will be able to paginate your paragraphs properly

Notation	Comment				
(empty line)	oduces a new paragraph				
\\	ates a line break. Not often needed, most of the time Confluence will guess new lines for you appropriately.				
	creates a horizontal ruler				
	Produces — symbol.				
	Produces – symbol.				

Links

Links are the heart of Confluence, so learning how to create them quickly is important.

Notation Comment		
------------------	--	--

{anchor:anchorname}	Creates a bookmark anchor inside the page. You can then create links directly to that anchor. So the link [My Page#here] will link to wherever in "My Page" there is an {anchor:here} macro, and the link [#there] will link to wherever in the <i>current</i> page there is an {anchor:there} macro.				
[file://c:/temp/foo.txt] [file://z:/file/on/network/share.txt]	This only works on Internet Explorer Creates a link to file on your computer or on a network share that you have mapped to a drive				
[mailto:legendaryservice@atlassian.com]	Example: Megendaryservice@atlassian.com				
	Atlassian Creates a link to an email address, complete with mail icon.				
	• http://confluence.atlassian.com				
[http://confluence.atlassian.com] [Atlassian http://atlassian.com]	Note: the [] around external links are optional in the case you do not want to use any alias for the link. Examples:				
	must be separated with a space. External links are denoted with an arrow icon.				
	custom link text Creates a link to an external resource, special characters that come after the URL and are not part of it				
[custom mik text]pmase@snortcut]	• confluence@Google				
[phrase@shortcut] [custom link text phrase@shortcut]	Examples:				
	Creates a shortcut link to the specified shortcut site. Shortcuts are configured by the site administrator. You can add a link title to shortcuts in the same manner as other links.				
	• custom link title • [~nosuchuser]				
[custom link title ~username]	• <u>A</u> User Full Name				
[~username]	Examples:				
	Creates a link to the user profile page of a particular user. By default, will be drawn with a user icon and the user's full name, but if you supply a custom link text, the icon will not be drawn. If the user being linked to does not exist, the link will be drawn with a strike-through.				
	custom link title [nosuchspace:]				
[custom link title spacekey:]	Examples: • spacekey				
[spacekey:]	be drawn with a strike-through to indicate it is an invalid space.				
	Creates a link to the space homepage, or space summary page of a particular space. Which of these the link points to depends on the configuration of the space being linked to. If the space does not exist, the link will				
	• my link name				
or [my link name \$12345]	Re: Webwork 2 Upgrade				
[\$12345] or	mail message. Examples:				
	Creates a link to a piece of content by its internal database ID. This is currently the only way to link to a				
[my link name spacekey:/2004/01/12]	● /2004/01/12/My Blog Post ● my link name				
or [my link name /2004/01/12]	Examples:				
[/2004/01/12] [spacekey:/2004/01/12]	year/month/day. Link titles can be supplied as with other links. It is possible to link to days with no news items on them: the destination page will just be empty.				
	Creates an internal hyperlink to a view of a whole day's news. Specify the date you wish to link to as				
	• /2004/01/12/My Blog Post • my link name				
[UPAGEAGY./2007/01/12/PIY DIOY FUSL]	Example:				
[/2004/01/12/My Blog Post] [spacekey:/2004/01/12/My Blog Post]	If you attempt to link to a blog post that doesn't exist, no link will be created.				
	specify any space). You must specify the date the post was made in /year/month/day form as shown. Anchors and link text can be added the same way as described above.				
_{стик} анаэтэрасекеў, раўские акаспіпенсехснійк црј	Creates an internal hyperlink to the specified blog post in the desired space (or the current one if you don't				
[link alias spacekey:pagetitle link tip] [link alias spacekey:pagetitle#anchor link tip] [link alias spacekey:pagetitle^attachment.ext link tip]	Example: link alias				
[link alias pagetitle^attachment.ext link tip] or [link alias spacekey:pagetitle link tip]	of an attachment will lead into a link to the attachment of the desired page.				
[link alias pagetitle#anchor link tip]	optional link tip which will apear as tooltip. Appending the optional '#' sign followed by an anchor name will lead into a specific bookmarked point of the desired page. Also having the optional '^' followed by the name				
or [link alias pagetitle link tip]	Creates an internal hyperlink to the specified page in the desired space (or the current one if you don't specify any space) where the link text is different from the actual hyperlink link. Also you can have an				
[link alias #anchor link tip] [link alias ^attachment.ext link tip]					
[spacekey:pagetitle#anchor] [spacekey:pagetitle^attachment.ext]	Example: anewpage®				
or [spacekey:pagetitle]	If such a page doesn't already exist, it will allow you to create the page in the current space. Create page links will have a $^{\Phi}$ after them.				
[pagetitle#anchor] [pagetitle^attachment.ext]	Example: pagetitle				
[pagetitle]	will lead into a link to the attachment of the desired page.				
[^attachment.ext] or	bookmarked point of the desired page. Also having the optional '^' followed by the name of an attachment				

{redirect:Page Name} {redirect:SPACE:Page Name delay=10} {redirect:location=http://www.somewhere.com/}	Redirects the browser to the specified page or URL. Note: To allow editing of a page once it has been redirected, add '?redirect=false' to the query string. • [default]/location - (required) The page or URL to redirect to. • delay - (optional) The number of seconds to delay before redirecting.					
{alias:Alternate Name} {alias:Alternate Name parent=Another Page} {alias:Alternate Name parent=@parent}	Creates an alias for the current page. Any references to the alias will be redirected to this page. • [default] - The alias. Must follow standard page naming conventions. • parent - (optional) The parent the alias should have. May be set to any page in the current space. It will default to having no parent. It may also be one of two special parent markers: • @self - the parent will be the page being aliased. • @parent - the parent will be the parent of the page being aliased.					
{add-page:template=My Template parent=Page Parent}Click to add page{add-page}	Generates an 'Add Page' link which, when clicked, can take the user directly to a template and/or set the page parent. • template - (optional) the name of the template to use when creating the page. • live - (optional) if set to 'true', the template will be live when the page is created. Defaults to false. • parent - (optional) the name of the parent page (empty by default). May also have the following markers: • @self - (default) the parent will be the page the macro is in. • @parent - the parent will be the parent of the page the macro is in. • @home - the parent will be home page for the Space the page is in. • title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. • labels - (optional) the list of labels to apply to the new page. Does not work for non-live templates.					
{link-page:template=My Template parent=Page Parent}Click to add page{link-page} {link-page:Page Title template=My Template}A Specific Page{link-page}	Links to a page in the current space. If the page doesn't exist or is untitled, it generates a 'Add Page' link which, when clicked, can take the user directly to a template and/or set the page parent. The title may also contain substitution markers, indicated with '%' surrounding a Supplier key chain value. Eg: {link-page:name=%content:title% - %global:current user > user:full name%}your page{link-page}. This will link to a page with the name being the parent page's title, followed by " - " followed by the current user's name. • [default]/name - (optional) the title of the page. If not supplied, clicking the link will always create a new page. • template - (optional) the name of the template to use when creating the page. • live - (optional) if set to 'true', the template will be live when the page is created. Defaults to false. • parent - (optional) the name of the parent page (empty by default). May also have the following markers: • @self - (default) the parent will be the page the macro is in. • @parent - the parent will be the page the macro is in. • @home - the parent will be home page for the Space the page is in. • title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. • labels - (optional) the list of labels to apply to the new page. Does not work for non-live templates.					
{link-to:dashboard}Go to Dashboard{link-to} {link-to:news space=ANOTHERSPACEKEY}Go to another space's news{link-to} {link-to:page source popup=true}View page source{link-to}	Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The spacekey to link to. popup - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The height of the popup window. Defaults to 600px. popupBeight - (optional) The height of the popup window. Defaults to 400px. popupScroll - (optional) If false, no scrollbar is displayed. Defaults to true. target - (optional) The name of the popup window to open. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Global Locations admin - The administration section. dashboard - The Dashboard. global templates - The global templates page. homepage - The user's homepage. login - The login page. login - The login page. signup - The signup page. notation guide - The notation guide. rss feed builder - The RSS Feed Builder (Confluence 2.x) spaces - The list of spaces the user has access to. (Confluence 1.4) user profile - The currently logged in user's profile. user history - The currently logged in user's profile. user history - The currently logged in user's profile. on specify which space to link to by setting the 'space=key' parameter, or it will default to the current space. add news - Add a news post. browse space - Go to the 'Browse Space' view. mail - The mail page. news - The news page. pages alphabetical - The list of pages in alphabetical order. pages updated - The recently updated pages list. space attachments - The space templates list. space attachments - The space templates list. space templates - The space templates list. space templates - The space templates list. space templates - The space templates list.					

	• all labels - A page listing all labels across the space. (Confluence 2.x)
	RSS Feeds Again, you can specify the space, or the current one will be used as the default.
	• rss comments - New comments are added to this feed.
	• rss news - News items for the space are added to the feed.
	 rss new pages - Any new pages in the space are added to the feed. rss updated pages - Any updated pages in the space are added to the feed.
	Page Locations
	You can specify the space key as above, and you can specify the page or news item with the 'page=Page Name' parameter.
	• @parent - Links to the page's parent, if it has one.
	@self - Links to the page the macro is on.
	 add comment - Opens the 'add comment' section of the page. page comments - Jumps to the page comments.
	• page attachments - The attachments tab for the page.
	 page children - Jumps to the page children list. page edit - The edit tab for the page.
	• page history - The page history view.
	 page info - The page info view. page source - The page source view
	• pdf export - Export the page to PDF.
	 word export - Export the page in Microsoft Word format. print - The print view for the page.
	Links to a page or URL, popping it up into a new window.
	• [default]/href - The name of the page, or the URL.
	• type - Either 'normal' (the default) or 'popup'. If set to popup, many of the settings below will
	 default to those appropriate for a popup window. width - The width of the new window.
Slink-window: Another Penal Open Another Penal	• height - The height of the new window.
{link-window:Another Page}Open Another Page in Another Window{link-window}	 scrollbars - If false, the scrollbar will be hidden. menubar - If false, the menubar will be hidden.
	• location - If false, the location bar will be hidden.
	 statusbar - If false, the status bar will be hidden. resizable - If false, the window will not be resizable.
	• title - The title of the window. Use this to open multiple links in the same popup window.
	 tip - The tip to display while the mouse is hovering over the link. icon - If false, the link will not have an 'open new window' icon.
	Generates an 'Add Page' link which, when clicked, can take the user directly to a template and/or set the
	page parent.
	• template - (optional) the name of the template to use when creating the page.
	 boilerplate - (optional) the name of the template to use as a boilerplate when creating the page. (requires the Scaffolding Macros to work correctly)
{add-page:template=My Template parent=Page	• parent - (optional) the name of the parent page (empty by default). May also have the following
Parent}Click to add page{add-page}	markers: • @self - the parent will be the page the macro is in.
	@parent - the parent will be the parent of the page the macro is in.
	 @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it
	here.
	Links to a page in the current space. If the page doesn't exist or is untitled, it generates a 'Add Page' link which, when clicked, can take the user directly to a template and/or set the page parent.
	• [default]/name - (optional) the title of the page. If not supplied, clicking the link will always create
{link-page:template=My Template parent=Page	 a new page. template - (optional) the name of the template to use when creating the page.
Parent}Click to add page{link-page}	• parent - (optional) the name of the parent page (empty by default). May also have the following
{link-page:Page Title template=My Template}A	markers:
Specific Page{link-page}	O @ealf - the parent will be the page the macro is in
Specific Page{link-page}	 @self - the parent will be the page the macro is in. @parent - the parent will be the parent of the page the macro is in.
Specific Page{link-page}	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in.
Specific Page{link-page}	O @parent - the parent will be the parent of the page the macro is in.
Specific Page{link-page}	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it
Specific Page{link-page}	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here.
Specific Page{link-page}	O @parent - the parent will be the parent of the page the macro is in. O @home - the parent will be home page for the Space the page is in. • title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters • [default] - The location to link to. See the list of locations below.
Specific Page{link-page}	O @parent - the parent will be the parent of the page the macro is in. O @home - the parent will be home page for the Space the page is in. • title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters
Specific Page{link-page}	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) If 'true', the link will open in a popup window.
{link-to:dashboard}Go to Dashboard{link-to}	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px.
{link-to:dashboard}Go to Dashboard{link-to} {link-to:news space=ANOTHERSPACEKEY}Go to	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px. popupHeight - (optional) The height of the popup window. Defaults to 400px. popupScroll - (optional) If false, no scrollbar is displayed. Defaults to true.
{ link-to:dashboard}Go to Dashboard{ link-to} { link-to:news space=ANOTHERSPACEKEY}Go to another space's news{ link-to}	 Omparent - the parent will be the parent of the page the macro is in. Ombome - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px. popupHeight - (optional) The height of the popup window. Defaults to 400px. popupScroll - (optional) If false, no scrollbar is displayed. Defaults to true. target - (optional) The name of the popup window to open.
{link-to:dashboard}Go to Dashboard{link-to} {link-to:news space=ANOTHERSPACEKEY}Go to another space's news{link-to} {link-to:page source popup=true}View page	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px. popupHeight - (optional) The height of the popup window. Defaults to 400px. popupScroll - (optional) If false, no scrollbar is displayed. Defaults to true.
{link-to:dashboard}Go to Dashboard{link-to} {link-to:news space=ANOTHERSPACEKEY}Go to another space's news{link-to} {link-to:page source popup=true}View page	 Oparent - the parent will be the parent of the page the macro is in. Ohome - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px. popupBeight - (optional) The height of the popup window. Defaults to 400px. popupScroll - (optional) If false, no scrollbar is displayed. Defaults to true. target - (optional) The name of the popup window to open. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Global Locations
{link-to:dashboard}Go to Dashboard{link-to} {link-to:news space=ANOTHERSPACEKEY}Go to another space's news{link-to} {link-to:page source popup=true}View page	 @parent - the parent will be the parent of the page the macro is in. @home - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px. popupHeight - (optional) If he height of the popup window. Defaults to 400px. popupScroll - (optional) If false, no scrollbar is displayed. Defaults to true. target - (optional) The name of the popup window to open. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here.
{link-to:dashboard}Go to Dashboard{link-to} {link-to:news space=ANOTHERSPACEKEY}Go to another space's news{link-to} {link-to:page source popup=true}View page	 Omparent - the parent will be the parent of the page the macro is in. Ombome - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px. popupHeight - (optional) The height of the popup window. Defaults to 400px. popupScroll - (optional) The height of the popup window. Defaults to true. target - (optional) The name of the popup window to open. title - (optional) The name of the popup window to open. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Global Locations admin - The administration section. dashboard - The Dashboard. global templates - The global templates page.
{link-to:dashboard}Go to Dashboard{link-to} {link-to:news space=ANOTHERSPACEKEY}Go to another space's news{link-to}	 Omparent - the parent will be the parent of the page the macro is in. Ombome - the parent will be home page for the Space the page is in. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Creates a link to special Confluence locations. All locations are non-case-sensitive. Parameters [default] - The location to link to. See the list of locations below. space - (optional) The spacekey to link to. page - (optional) The name of the page/news item/etc to link to. popup - (optional) If 'true', the link will open in a popup window. popupWidth - (optional) The width of the popup window. Defaults to 600px. popupHeight - (optional) The height of the popup window. Defaults to 400px. popupScroll - (optional) The height of the popup window to Defaults to true. target - (optional) The name of the popup window to open. title - (optional) if you want popup text to appear when the mouse is hovered over the link, enter it here. Global Locations admin - The administration section. dashboard - The Dashboard.

- signup The signup page.
- notation guide The notation guide.
- rss feed builder The RSS Feed Builder (Confluence 2.x)
- spaces The list of spaces the user has access to. (Confluence 1.4)
- user profile The currently logged in user's profile.
- user history The currently logged in user's history.

Space Locations

You can specify which space to link to by setting the 'space=key' parameter, or it will default to the current space.

- add news Add a news post.
- browse space Go to the 'Browse Space' view.
- mail The mail page.
- news The news page.
- pages alphabetical The list of pages in alphabetical order.
- pages tree The hierarchical view of pages in the space.
- pages updated The recently updated pages list.
- space attachments The attachments list for the space.
- space templates The space templates list.
 popular labels A page listing popular page labels in the space. (Confluence 2.x)
- all labels A page listing all labels across the space. (Confluence 2.x)

Again, you can specify the space, or the current one will be used as the default.

- rss comments New comments are added to this feed.
- rss news News items for the space are added to the feed.
- \bullet $\,$ rss $\,$ new $\,$ pages Any new pages in the space are added to the feed.
- rss updated pages Any updated pages in the space are added to the feed.


You can specify the space key as above, and you can specify the page or news item with the 'page=Page Name' parameter.

- @parent Links to the page's parent, if it has one.
- @self Links to the page the macro is on.
- add comment Opens the 'add comment' section of the page.
- page comments Jumps to the page comments
- page attachments The attachments tab for the page.
- page children Jumps to the page children list.
- page edit The edit tab for the page.
- page history The page history view.
- page info The page info view.
- page source The page source view
- **pdf export** Export the page to PDF. • word export - Export the page in Microsoft Word format.
- **print** The print view for the page.

🕡 Lists

Lists allow you to present information as a series of ordered items.

Notation	Comment
* some * bullet ** indented ** bullets * points	A bulleted list (must be in first column). Use more (**) for deeper indentations. Example: • some • bullet o indented o bullets • points
- different - bullet - types	A list item (with -), several lines create a single list. Example: different bullet types
# a # numbered # list	A numbered list (must be in first column). Use more (##, ###) for deeper indentations. Example: 1. a 2. numbered 3. list
# a # numbered #* with #* nested #* bullet # list * a * bulletted ** with *# nested	You can even go with any kind of mixed nested lists: Example: 1. a 2. numbered


Images

Images can be embedded into Confluence pages from attached files or remote sources.

Notation	Comment				
!http://www.host.com/image.gif!	Inserts an image into the page.				
or !attached-image.gif!	If a fully qualified URL is given the image will be displayed from the remote source, otherwise an attached image file is displayed.				
!spaceKey:pageTitle^image.gif!	Inserts an image that is attached on another page or blog post.				
!/2007/05/23/My Blog Post^image.gif!	If no space key is defined, the current is space is used by default.				
!image.jpg thumbnail!	Insert a thumbnail of the image into the page (only works with images that are attached to the page). Users can click on the thumbnail to see the full-sized image.				
	Thumbnails must be enabled by the site administrator for this to work.				
!image.gif align=right, vspace=4!	For any image, you can also specify attributes of the image tag as a comma separated list of name=value pairs like so.				
{gallery}	Create a gallery of thumbnails of all images attached to a page. This will only work on pagesthat allow attachments, obviously.				
{gallery:columns=3}	The columns parameter allows you to specify the number of columns in the gallery (bydefault, 4)				
{gallery:slideshow=false}	The title parameter allows you to supply a title for the gallery				
{gallery:columns=3 title=Charles' Holiday Photos}	The slideshow parameter allows you to turn off the "View As Slideshow" link (on by default).				
	Includes a Gliffy diagram in the page.				
{gliffy:name=My UML Diagram} {gliffy:name=My UML Diagram size=M align=right} {gliffy:space=Software page=User flow name=My user flow drawing size=T align=center}	 name: - (required) The name of the diagram. This name must be unique for the current page. space: - (required if page attribute used, otherwise optional) The space key of the page that the diagram is attached to. page: - (required if space attribute used, otherwise optional) The name of teh page that the diagram is attached to. size: - (optional, default is L) The size of the image that will be shown. Possible values are 'L' (Full size), 'M' (medium), 'S' (small), 'T' (Thumbnail) align: - (optional, default is left) Horizontal alignment of the diagram image on the page. Possible values are 'left', 'center', and 'right'. 				

Tables

Tables allow you to organise content in a rows and columns, with a header row if required.

	Makes a table. Use double bars for a table heading row. Note that each				
	table-row has to be defined on a single line.				
heading 1 heading 2 heading 3	The code given here produces a table that looks like:				
col A1 col A2 col A3	heading 1 heading 2 heading 3				
col B1 col B2 col B3	col A1 col A2 col A3				
	col B1 col B2 col B3				
	Defines a single column.				
{column:width=50%} Text in this column.					
{column}	 width: - (optional) the width of the column. Must be defined in a section macro. 				
(section)					
{column:width=30%} Column one text goes here {column}					
{column:width=70%}	If you want to use columns instead of tables, you can define them first by marking a {section}, and then placing any number of {column}s inside.				
Column two text goes here {column}					
	 border: - (optional) set to "true" to draw a border around the sectionand columns. 				
{section}					
{section:border=true}					
{section}	Converts csv and other deliminated data into a table. CSV is not a formal standard, but the best reference is The Comma Separated Value (CSV) File Format. The support in this macro comes close to following this pseudo-standard. For more details see SCRP-1 This macro shares Common table capabilities with other table based macros (excel, table-plus, and sql).				
{csv}, January, February, March, April Max, 37.5, 32.7, 28.0, 25.3 Min, 31.3, 26.8, 25.1, 18.7 {csv} {csv:output=wiki width=900 border=15 delimiter=whitespace} Month Max Min Average January 25.5 *6.3* 15.9 February 32.4 12.8 22.6 March 44.6 24.5 34.6 April 59.7 37.1 48.4 May 72.5 48.7 60.6 June 81.3 57.9 69.6 July 85.2 62.8 74 August 82.5 60.7 71.6 September 73.7 51.7 62.7 October 61.1 40.1 50.6 November 43.6 27.4 35.5 December 29.9 13.6 21.8 {csv}	output - Determines how the output is formated:				

 or - or : or / - separated numbers, like phone numbers or TCP addresses. Valid values are multiple integer numbers separated

by one of the separators indicated by the type.

 columnAttributes - A comma separated list of values used to modify cell attributes for all cells in a column. The position in the comma

O **H** - hide the column.

• showWiki - Default is false. Set to true to show a non-formatted version of the wiki table following the formatted table. This is used to help resolve formating issues. Adds column sorting and other attributes to one or more tables found in the body of the macro. The tables can be produced by wiki markup or other means. This macro shares $\underline{\text{common table capabilities}}$ with other table based macros (excel, csv, and sql). • heading - Number of rows to be considered heading rows (default is 1 row). Specify heading=false or heading=0 to not show any heading lines. Heading rows do not participate in sorting. • footing - Number of rows to be considered footing rows (default is 0). Footing rows do not participate in sorting. An auto total row is automatically treated as a footing row. width - The table width in pixels. Default is 100%. • border - The border width in pixels. Defaults to normal table border width. • Other parameters - Other parameters are passed through to the html table markup for more advanced capabilities or to override the default Common table capabilities A javascript enabled browser is required to enable these capabilities. A number of table based macros (table-plus, csv, excel, and sql) share these common capabilities Column sorting - sort a column by clicking on column heading. Clicking again will reverse the order. Auto sorting before display • Row highlighting on mouse over - row is highlighted when mouse goes over any row element for non-heading rows • Column attributes - ability to set the display attributes (color, font) on a column basis • Auto numbering - ability to automatically add a leading column with the {table-plus} data row count. | | | | January | | February | | March | | April | | lacktriangle Auto totaling - ability to automatically add a footing row that totals all | Max | 37.5 | 32.7 | 28.0 | 25.3 | numeric columns. | Min | 31.3 | 26.8 | 25.1 | 18.7 | {table-plus} Parameters - the following parameters control these common table capabilities: {table-plus:width=500|border=15|enhableHighlighting=false|columnTypes=S,F,F,F} enableSorting - Set enableSorting=false to prevent sorting. || Month || Max || Min || Average || • enableHighlighting - As the mouse moves over a table row, the row | January | 25.5 | *6.3* | 15.9 | will be highlighted by default. Set enableHighlighting=false to stop this | February | 32.4 | 12.8 | 22.6 | behavior. This parameter was formerly known as highlightRow which | March | 44.6 | 24.5 | 34.6 | still works. | April | 59.7 | 37.1 | 48.4 | sortColumn - The table can be auto sorted before it is displayed by any valid column name or number provided by this parameter. No auto Other text can be here too! sorting will be done if this value is not provided or is invalid. A column number is a 1-based count of columns (excluding auto number || Another table || | more data | {table-plus} sortDescending - If sortDescending=true, the sort indicated by the {table-plus:columnTypes=S,-,.|autoNumber=true|sortColumn=3 sortColumn will be done in reverse order. |columnAttributes=,,style="background:yellow; font-size:14pt;"} sortTip - Text that is used to provide user feedback with mouse is over | Name | Phone | TCP | a column heading that is sortable. Default text is: "Click to sort" | John | 555-1234 | 192.168.1.10 | followed by the column name if available. | Mary | 555-2134 | 192.168.1.12 | sortIcon - Default is false to not show a sort indicator icon. Set | Bob | 555-4527 | 192.168.1.9 | sortIcon=true to include a sort icon in the first heading row for sortable columns. An icon will show for the last column sorted indicating the {table-plus} direction the column was sorted. highlightColor - Color of row when mouse is over a row element. See Colors for how to specify. autoNumber - If autoNumber=true, an additional column will be added that will count each data row. autoTotal - If autoTotal=true, an additional row will be appended to the end of the table that will contain totals of all numeric columns. autoNumberSort - If autoNumberSort=true, the auto number column will be sortable and will retain the original data row count even after columnTypes - By default, all columns are treated as strings for sorting purposes unless a more specific sort type is provided either by the macro logic or by this parameter. The parameter is a comma separated list of column type indicators to identify column types. O S - string O I - integer ○ F - float O C - currency or similar where it is a float value with pre or post characters \circ **D** - date in the browser date format. More advanced date handling may be available on your server after installation of a date handling library. See online docmentation for more information $^{\circ}$ X - exclude this column from user selectable sorting

correctly.

- separated list corresponds to the column that the values apply to. Each value is a double semi-colon list of attributeName=value pairs that will be applied to the column cells.
- enableHeadingAttributes By default, any column attributes
 provided will be applied to the all column rows including heading rows.
 Set enableHeadingAttributes=false to have the column attributes apply
 only to data rows.
- only to data rows.
 id Sets the table id for the table for use in macros (like the chart macro) to identify a specific table.

(Advanced Formatting

More advanced text formatting.

Notation	Comment
	Makes a preformatted block of text with no syntax highlighting. All the optional parameters of {panel} macro are valid for {noformat} too.
noformat} preformatted piece of text	 nopanel: If the value of "nopanel" is true, then the excerpt will be drawn without its surrounding panel.
o *no* further _formatting_ is done here	Example:
(noformat)	
	preformatted piece of text so *no* further _formatting_ is done here
	the state of the s
{panel}Some text{panel} {panel:title=My Title}Some text with a title{panel} {panel:title=My Title borderStyle=dashed borderColor=#ccc titleBGColor=#F7D6C1 bgColor=#FFFFCE} a block of text surrounded with a *panel*	Embraces a block of text within a fully customizable panel. The optional parameters you can define are the following ones: • title: Title of the panel • borderStyle: The style of the border this panel uses (solid, dashed and other valid CSS border styles) • borderColor: The color of the border this panel uses • borderWidth: The width of the border this panel uses • bgColor: The background color of this panel • titleBGColor: The background color of the title section of this panel Example:
yet _another_ line {panel}	My Title
(F=)	
	a block of text surrounded with a panel yet <i>another</i> line
	Makes a preformatted block of code with syntax highlighting. All the optional parameters of {panel macro are valid for {code} too. The default language is Java but you can specify JavaScript , ActionScript , XML , HTML and SQL too.
{code:title=Bar.java borderStyle=solid}	Example:
// Some comments here public String getFoo()	Bar.java
{	
return foo;	// Some comments here
}	<pre>public String getFoo()</pre>
{code}	<pre>{ return foo;</pre>
{code:xml}	}
<test></test>	
<another tag="attribute"></another>	
{code}	<test></test>
	<pre><another tag="attribute"></another></pre>
{index}	Displays an index of all the pages in the current space, cross linked and sorted alphabetically.
{content-by-user:fred}	Displays a simple table of all the content (pages, comments, news items, user profiles and space
(content-by-user freu)	descriptions) created by a user (here 'fred').
<pre>{search-form} {search-input:type=text match=query} {search-form} {search-results}</pre>	Provides an advanced style search interface, obtaining the results inline using AJAX / DWR. See Also: Plugin Homepage and Documentation
(ahauhakikla Fiah Cald)	Displays a chart using data from the supplied table or tables.
{chart:title=Fish Sold} Fish Type 2004 2005	
Fish Type 2004 2003 Herring 9,500 8,300	Chart type parameters - These parameters change what type of chart to display and the way the short halo.
Salmon 2,900 4,200	the chart looks.
Tuna 1,500 1,500	• type - The type of chart to display. The following chart types are available:
{chart}	Standard charts
Schartitung-lineltitle-Temperatures in Prichagelyl abol-Celains	■ pie (default)
{chart:type=line title=Temperatures in Brisbane yLabel=Celcius dataDisplay=true dataOrientation=vertical}	■ pie (deradit) ■ bar
Month Min Max	■ line
January 31.3 37.5	■ area
February 26.8 32.7	
	XY plots - The standard XY plot has numerical x and y axes. The x values may
February 26.8 32.7 March 25.1 28 April 18.7 25.3	optionally be time based. See the <u>timeSeries</u> parameter.
March 25.1 28	optionally be time based. See the <u>timeSeries</u> parameter. • xyArea
March 25.1 28 April 18.7 25.3	optionally be time based. See the <u>timeSeries</u> parameter.

dataOrientation=vertical|rangeAxisLowerBound=0|colors=blue,gray} || Month || Revenue || | 1.2005 | 31.8 | | 2.2005 | 41.8 | 3.2005 | 51.3 | 4.2005 | 33.8 | | 5.2005 | 27.6 16.2005 149.81 | 7.2005 | 51.8 | 8.2005 | 77.3 | | 9.2005 | 73.8 | | 10.2005 | 97.6 | | 11.2005 | 101.2 | | 12.2005 | 113.7 | || Month || Expenses || | 1.2005 | 41.1 | | 2.2005 | 43.8 | | 3.2005 | 45.3 | | 4.2005 | 45.0 | | 5.2005 | 44.6 | | 6.2005 | 43.8 | 7.2005 | 51.8 | 8.2005 | 52.3 | | 9.2005 | 53.8 | | 10.2005 | 55.6 | | 11.2005 | 61.2 | | 12.2005 | 63.7 | {chart}

- xyStep
- xyStepArea
- scatter
- timeSeries

Other charts

- gantt beta see Gantt Charts.
- orientation A bar, line, or area chart will be displayed vertically (y axis is vertical) unless 'orientation=horizontal' is specified.
- O 3D A pie, bar, or line chart will be shown in 3D if '3D=true' is specified.
- stacked A bar or area chart will be shown with stacked values if 'stacked=true' is specified.
- showShapes Shapes will be shown at each data point in a line chart unless showShapes=false.
- opacity A percent value between 0 (not visible) and 100 (non-transparent) that determines how opaque the foreground areas and bars display. Defaults are:
 - 75 percent for 3D charts
 - 50 percent for non-stacked area charts
 - 100 percent for all other charts
- Display control parameters
 - O width The width of the chart in pixels (default is '300')
 - $^{\circ}~$ height The height of the chart in pixels (default is '300')
 - dataDisplay Default is false to not display the rendered body of the macro (usually
 the data tables). When dataDisplay=true or dataDisplay=after, the data will be
 displayed after the chart. When dataDisplay=before, the data will be displayed before
 the chart.
 - imageFormat Default is png. Format of generated image. Valid formats are png and jpg. Other formats may be also be valid if installed on your server.
- Title and label customization parameters
 - O title The title of the chart.
 - $\ ^{\bigcirc}$ $\$ subTitle A subtitle for the chart using a smaller font.
 - O xLabel The label to use for the x (domain) axis
 - O yLabel The label to use for the y (range) axis
 - O legend A legend will be displayed unless 'legend=false' is specified.
- Data specification parameters The data for the chart is taken from tables found when the
 macro body is rendered. These options control how this data is interpreted. By default,
 numeric and date values are interpreted according to the Confluence global default language
 (locale) formats. If conversion fails, other languages defined to Confluence will be tried.
 Additional conversion options can be specified using the parameters below.
 - tables Comma separated list of table ids and/or table numbers contained within the
 body of the macro that will be used as the data for the chart. Defaults to all first
 level tables. If data tables are embedded in other tables, then table selection will be
 required. This occurs when more complex formatting is done (for example using
 {section} and {column} macros).
 - columns Comma separated list of column labels and/or column numbers for tables used for chart data. This applies to all tables processed. Defaults to all columns. Columns are enumerated starting at 1. Column label is the text for the column in the header row. Column title is the (html) title attribute for the column in the header row.
 - dataOrientation The data tables will be interpreted as columns (horizontally) representing domain and x values unless 'dataOrientation=vertical'.
 - timeSeries If 'true', the x values in an XY plot will be treated as time series data and so will be converted according date formats.
 - dateFormat For time series data, the date format allows for additional
 customization of the conversion of data to date values. By default, the Confluence
 language defined date formats will be used. If a dateFormat is specified, it will be the
 first format used to interpret date values. Specify a format that matches the format of
 the time series data. See <u>Date Format</u>.
 - timePeriod Specify the time period for time series data. Default is 'Day'. This
 defines the granularity of how the data is interpreted. Valid values are: Day, Hour,
 Millisecond, Minute, Month, Quarter, Second, Week, Year.
 - language If provided, the language and country specification will be used to create
 additional number and date formats to be used for data conversion. This specification
 will be used before the default languages automatically used. Valid values are 2
 character ISO 639-1 alpha-2 codes.
 - $\circ~$ country Used in combination with the language parameter. Valid values are 2 character $\underline{\rm ISO~3166~codes}.$
 - forgive Default is true to try to convert numeric and date values that do not totally
 match any of the default or user specified formats. Specify forgive=false to enforce
 strict data format. Data format errors will cause the chart to not be produced.
- Color customization parameters see <u>Colors</u> for how to specify colors.
 - $\circ\,\,$ bgColor Color (default is 'white') to use as the background of the chart.
 - **borderColor** Color of a border around the chart. Default is to not show a border.
 - $\circ\,$ $\,$ colors Comma separated list of colors used to customize category, sections, and series colors.
- Axis customization parameters Depending on the chart type, the range and domain axis
 may be customized. These values are automatically generated based on the data but can be
 overridden by specifying one or more more of these paramters.
 - o rangeAxisLowerBound range axis lower bound.
 - $\ \, \circ \ \, \textbf{rangeAxisUpperBound} \, \cdot \, \textbf{range axis upper bound} \, \,$
 - o rangeAxisTickUnit range axis units between axis tick marks
 - \circ rangeAxisLabelAngle angle for the range axis label in degrees
 - domainAxisLowerBound domain axis lower bound. For a date axis, this value must be expressed in the date format specified by the dateFormat parameter
 - O domainAxisUpperBound domain axis upper bound. For a date axis, this value must be expressed in the date format specified by the dateFormat parameter

- domainAxisTickUnit domain axis units between axis tick marks. For a date axis,
 this value represents a count of the units specified in the timePeriod parameter. The
 time period unit can be overridden by specifying a trailing character: y for years, M for
 months, d for days, h for hours, m for minutes, s for seconds, u milliseconds
- categoryLabelPosition allows axis label text position for categories to be customized
 - up45 45 degrees going upward
 - up90 90 degrees going upward
 - down45 45 degrees going downward
 - down90 90 degrees going downward
- O dateTickMarkPosition placement of the date tick mark
 - start (default) tick mark is at the start of the date period
 - $\hfill \blacksquare$ middle tick mark is in the middle of the date period
 - end tick mark is at the end of the date period
- Pie chart customization parameters
 - pieSectionLabel Format for how pie section labels are displayed. The default is to show only the pie section key value. The format is a string with special replacement variables:
 - %0% is replaced by the pie section key.
 - %1% is replaced by the pie section numeric value.
 - %2% is replaced by the pie section percent value.

Example 1: "%0% = %1%" would display something like "Independent = 20" Example 2: "%0% (%2%)" would display something like "Independent (20%)"

- pieSectionExplode Comma separated list of pie keys that are to be shown exploded. Defaults to no exploded sections. Note: requires jFreeChart version 1.0.3 or higher.
- Attachment parameters These are advanced options that can be used for chart versioning, automation enablement, and to improve performance. Use these options carefully! Normally, the chart image is regenerated each time the page is displayed. These options allow for the generated image to be saved as an attachment and have subsequent access re-use the attachment. This can be useful especially when combined with the cache macro to improve performance. Depending on the options chosen, chart images can be versioned for historical purposes.
 - attachment Chart image will be saved in a attachment. This advanced capability is for automation or use in combination with the cache macro. For attachment to be used, the user must be authorized to add attachments to the page specified.
 - ^attachment The chart is saved as an attachment to the current page.
 - page^attachment The chart is saved as an attachment to the page name provided.
 - space:page^attachment The chart is saved as an attachment to the page name provided in the space indicated.
 - \circ $\,$ attachmentVersion Defines the the versioning mechanism for saved charts.
 - new (default) Creates new version of the attachment.
 - replace Replaces all previous versions of the chart. To replace an existing attachment, the user must be authorized to remove attachments for the page specified.
 - keep Only saves a new attachment if an existing export of the same name does not exist. An existing attachment will not be changed or updated.
 - $\ ^{\bigcirc}$ $\$ attachmentComment Comment used for a saved chart attachment.
 - O **thumbnail** Default is false. If true, the chart image attachment will be shown as a thumbnail.

Colors

Colors can be specified by name or hex value. See <u>Web-colors</u>. The following are the valid color names that will automatically be converted.

Color	Hexadecimal	Color	Hexadecimal	Color	Hexadecimal	Color	Hexadecimal
black	#000000	silver	#c0c0c0	maroon	#800000	red	#ff0000
navy	#000080	blue	#0000ff	purple	#800080	fuchsia	#ff00ff
green	#008000	lime	#00ff00	olive	#808000	yellow	#ffff00
teal	#008080	aqua	#00ffff	gray	#808080	white	#ffffff

Date Format

Copied from Java SimpleDateFormat specification.

Date and time formats are specified by *date and time pattern* strings. Within date and time pattern strings, unquoted letters from ${}^{1}A^{1}$ to ${}^{1}Z^{1}$ and from ${}^{1}a^{1}$ to ${}^{1}Z^{1}$ are interpreted as pattern letters representing the components of a date or time string. Text can be quoted using single quotes (') to avoid interpretation. "''" represents a single quote. All other characters are not interpreted; they're simply copied into the output string during formatting or matched against the input string during parsing.

The following pattern letters are defined (all other characters from ' 1 ' to ' 2 ' and from ' 1 ' to ' 2 ' are reserved):

Letter	Date or Time Component	Presentation	Examples
G	Era designator	<u>Text</u>	AD
У	Year	<u>Year</u>	1996; 96
М	Month in year	<u>Month</u>	July; Jul; 07

W	Week in year	Number	27
W	Week in month	Number	2
D	Day in year	Number	189
d	Day in month	Number	10
F	Day of week in month	Number	2
E	Day in week	<u>Text</u>	Tuesday; Tue
а	Am/pm marker	<u>Text</u>	PM
Н	Hour in day (0-23)	Number	0
k	Hour in day (1-24)	Number	24
K	Hour in am/pm (0-11)	Number	0
h	Hour in am/pm (1-12)	Number	12
m	Minute in hour	Number	30
s	Second in minute	Number	55
S	Millisecond	Number	978
z	Time zone	General time zone	Pacific Standard Time; PST; GMT-08:00
Z	Time zone	RFC 822 time	-0800

Pattern letters are usually repeated, as their number determines the exact presentation:

- Text: For formatting, if the number of pattern letters is 4 or more, the full form is used; otherwise a short or abbreviated form is used if available. For parsing, both forms are accepted, independent of the number of pattern letters.
- Number: For formatting, the number of pattern letters is the minimum number of digits, and shorter numbers are zero-padded to this amount. For parsing, the number of pattern letters is ignored unless it's needed to separate two adjacent fields.
- Year: For formatting, if the number of pattern letters is 2, the year is truncated to 2 digits; otherwise it is interpreted as a <u>number</u>.

For parsing, if the number of pattern letters is more than 2, the year is interpreted literally, regardless of the number of digits. So using the pattern "MM/dd/yyyy", "01/11/12" parses to Jan 11, 12 A.D.

For parsing with the abbreviated year pattern ("y" or "yy"), SimpleDateFormat must interpret the abbreviated year relative to some century. It does this by adjusting dates to be within 80 years before and 20 years after the time the SimpleDateFormat instance is created. For example, using a pattern of "MM/dd/yy" and a SimpleDateFormat instance created on Jan 1, 1997, the string "01/11/12" would be interpreted as Jan 11, 2012 while the string "05/04/64" would be interpreted as May 4, 1964. During parsing, only strings consisting of exactly two digits, will be parsed into the default century. Any other numeric string, such as a one digit string, a three or more digit string, or a two digit string that isn't all digits (for example, "-1"), is interpreted literally. So "01/02/3" or "01/02/03" are parsed, using the same pattern, as Jan 2, 3 AD. Likewise, "01/02/-3" is parsed as Jan 2, 4 BC.

- Month: If the number of pattern letters is 3 or more, the month is interpreted as <u>text;</u> otherwise, it is interpreted as a <u>number</u>.
- General time zone: Time zones are interpreted as <u>text</u> if they have names. For time zones representing a GMT offset value, the following syntax is used:

Hours must be between 0 and 23, and Minutes must be between 00 and 59. The format is locale independent and digits must be taken from the Basic Latin block of the Unicode standard.

For parsing, <u>RFC 822 time zones</u> are also accepted.

• RFC 822 time zone: For formatting, the RFC 822 4-digit time zone format is used:

```
RFC822TimeZone:
Sign TwoDigitHours Minutes
TwoDigitHours:
Digit Digit
```

TwoDigitHours must be between 00 and 23. Other definitions are as for general time zones.

For parsing, general time zones are also accepted.

Prints a simple note to the user. • title: - (optional) the title of the note. • icon: - (optional) if "false", dont display the icon. {note:title=Be Careful} The body of the note here.. {note} Be Careful The body of the note here.. Prints a warning note to the user title: - (optional) the title of the warning. • icon: - (optional) if "false", dont display the icon. {warning:title=Warning} Insert warning message here! {warning} Warning Insert warning message here! • title: - (optional) the title of the information box. {info:title=Useful Information} • icon: - (optional) if "false", dont display the icon. This macro is useful for including helpful information in your confluence Useful Information {info} This macro is useful for including helpful information in your confluence pages Prints a helpful tip for the user. • title: - (optional) the title of the tip. • icon: - (optional) if "false", dont display the icon. {tip:title=Handy Hint} Join the Confluence Mailing-List! {tip} Handy Hint Join the Confluence Mailing-List! Performs setup operations for some of the composition macros. Some macros require that this has been put at the top of a page for them to work. It allows page-wide settings for macros. Its contents is a list of properties, as listed below. Parameters: defaults - (optional) the link to the default property attachment. E.g. "Home^defaults.txt". This allows easy setting of defaults for multiple pages. • import.css - The path to the CSS file to import. May be a page attachment (eg. "^style.css") or a regular URL. \bullet $\mbox{{\it cloak.memory.duration}}$ - The number of days to remember the state of the page. Set to 0 to disable memory altogether. Defaults to 7 days. • cloak.toggle.type - (optional) The type of toggle to display. May be: $^{\mbox{\scriptsize O}}$ $\,$ default - (default) Blue arrows pointing up or down. $\ ^{\bigcirc}$ $\ \text{custom}$ - Allow custom images as the icons. You must set 'cloak.toggle.open' and 'cloak.toggle.close' when using this option. • text - Allow any regular text as the icons. You must set 'cloak.toggle.open' and 'cloak.toggle.close' when using this option. O wiki - Allow regular wiki text (except links). You must set 'cloak.toggle.open' and 'cloak.toggle.close' when using this option. O none - No icon will be output at all. You will probably want to make sure that 'cloak.toggle.zone' is set to true with this option. {composition-setup:defaults=Home^composition.properties} • cloak.toggle.open - If 'cloak.toggle.type' is set to 'text' or 'custom', this what the toggle will cloak.memory.duration = 3 #days contain when the cloak contents can be expanded. E.g. If in 'text' mode, a good value might cloak.toggle.type = custom be '+'. If in 'custom' mode, either an absolute URL ('http://.../open.gif'), a relative URL cloak.toggle.open = ^open.gif cloak.toggle.close = ^close.gif $('/.../open.gif') \ or \ a \ Confluence \ attachment \ link \ ('[SPACEKEY:][Page]^open.gif') \ must \ be$ {composition-setup} • cloak.toggle.close - If 'cloak.toggle.type' is set to 'text' or 'custom', this is what the toggle will contain when the cloak contents can be hidden. E.g. If in 'text' mode, a good value might be '-'. If in 'custom' mode, either an absolute URL ('http://.../close.gif'), a relative URL ('/.../close.gif') or a Confluence attachment link ('[SPACEKEY:][Page]^close.gif') must be • cloak.toggle.exclusive - (optional) If true, all cloaked sections will be exclusive - that is, only the current section will be visible at any given time. Defaults to 'false'. • cloak.toggle.zone - (optional) If true, the paragraph or heading any toggle icons are placed in can also be clicked to toggle the associated cloak section. Defaults to 'true'. • deck.memory.duration - The number of days to remember the state of the decks on the page. Set to 0 to disable memory altogether. Defaults to 7 days. • deck.class - The custom CSS class to apply to all decks $\bullet \ \ \textbf{deck.tab.location} \ \textbf{-} \ \ \text{'top', 'bottom' or 'none'}. \ \textbf{The location of the tab bar}.$ • **deck.tab.active.border** - The border for the active tab (CSS - eg. '1px dashed black') • deck.tab.active.background - The background for the active tab (CSS - eg. '#ff0055') • deck.tab.inactive.border - The border for inactive tabs (CSS) deck.tab.inactive.background - The background for inactive tabs (CSS) • deck.tab.spacer - The distance between tabs (eg '5px') $\ensuremath{\textbf{deck.card.border}}$ - The border for the active card. • deck.card.background - The background for the active card. • deck.width/deck.height - The width and/or height the content will be constrained to (not including any tabs). If not set, the tabs expand to display their content. • deck.startHidden - If set to 'false', the cards will be initially visible on the page until setup

	is complete. Defaults to 'true'. deck.loopCards - If 'true', the deck will loop back to the beginning from the last card and vice versa. Defaults to 'false'. deck.nextAfter - The number of seconds the slides will stay visible before moving to the next one. By default the current slide will not transition until prompted by the user. deck.effect.type - The effect to use when moving to a new slide. May be 'fade' or 'none' (the default). deck.effect.duration - The number of seconds the transition will take to complete. Eg. '1.5'. Defaults to 1.
{float:right width=50px background: #F0F0F0 border: solid navy} This will float to the right. {float}	Creates a weekly booking sheet with the list of items able to be booked by logged-in users. All options below such as width, background and padding support valid CSS options for the properties of the same name. • [default]/side - (required) The side the content will float on (left or right). • width - (optional) The width of the floating content (eg. '100px'). • background - (optional) The background colour or picture settings. • border - (optional) The border settings. • margin - (optional) The margin settings. • padding - (optional) The padding settings.
{cloak:id=Cloaked Content} This section will be cloaked until it is toggled. {cloak}	Creates a cloaked section which can be togqled between being visible and hidden. Note: Requires that {composition-setup} is placed above it in the page. • id - (required) The unique ID of the cloaked section. • visible - (optional) If 'true', the section will be visible initially. Defaults to 'false'.
h1. {toggle-cloak:id=Cloaked Content} Cloaked Content	Creates a button to toggle a cloaked section between being visibile and hidden. Note: Requires that {composition-setup } is placed above it in the page. • id - (required) The unique ID of the cloaked section to toggle. • exclusive - (optional) If true, all other sections at the same level will be cloaked when this is shown.
Tabbed deck {deck:id=My Deck} {card:label=Card 1} Card 1 contents. {card} {card:label=Card 2} Card 2 contents. {card} {deck} Slideshow {deck:id=My Deck effectType=fade nextAfter=5 loopCards=true tabLocation=none} {card:label=Card 1} !image1.png! {card:label=Card 2} !image2.png! {card} {card:label=Card 2} !image2.png! {card} {deck}	Creates a new deck of 'cards' - sections of content which are displayed one at a time. By default, tabs similar to those in the default Confluence theme are displayed. Note: Requires that {composition-setup} is placed above it in the page. id - (required) The unique ID of the deck section. tabLocation Either 'top', 'bottom' or 'none'. Defaults to 'top'. class - The custom CSS class the deck will be placed in. width/height - The width and/or height the content will be constrained to (not including any tabs). If not set, the tabs expand to display their content. startHidden - If set to 'false', the cards will be initially visible on the page until setup is complete. Defaults to 'true'. loopCards - If 'true', the deck will loop back to the beginning from the last card and vice versa. Defaults to 'false'. nextAfter - The number of seconds the slides will stay visible before moving to the next one. By default the current slide will not transition until prompted by the user. effectType - The effect to use when moving to a new slide. May be 'fade' or 'none' (the default). effectDuration - The number of seconds the transition will take to complete. Eg. '1.5'. Defaults to 1.
{card:label=Card 1} Card 1 contents. {card} {card:label=*Card 2* default=true accessKey=c} Card 2 contents. {card}	Creates a new card. Must be inside a 'deck'. Only one card is visible at any given time. Iabel - (required) The label to put on the tab. default - (optional) If true, the card will be the default. The last card in the deck marked as 'default' will be the default. accesskey - (optional) The key that, when combined with {{Ctrl}} will activate the card. class - (optional) The custom CSS class for the tab. nextAfter - The number of seconds the slide will stay visible before moving to the next one. By default the current slide will not transition until prompted by the user. effectType - The effect to use when moving to this slide. May be 'fade' or 'none' (the default). effectDuration - The number of seconds the transition will take to complete. Eg. '1.5'
{show-card:deck=My Deck card=A Card}Show A Card{show-card} {show-card:deck=My Deck card=@next scrollTo=false}Show next card{show-card}	Shows a card in the specified deck. • deck - (required) The id of the deck. • card - (required) Either the label of the card, or one of the following special labels: • @first - Show the first card in the deck. • @last - Show the last card in the deck. • @next - Show the next card after the currently-visible one. If the deck loops, it will show the first card if the current card is the last. • @prev - Show the card previous to the currently-visible one. If the deck loops, it will show the last card if the current card is the first. • scrollTo - (optional) If set to false, the browser will not scroll to the deck. Defaults to true.
{cache} Something to cache for a day {cache} {cache:refresh=30m} This will be cached for 30 minutes {cache}	Caches the rendered contents of the body of this macro. Very useful when using macros that might be slow to render content, but where it does not really need to be dynamically generated for each and every request. Specifically, this can improve performance for accessing dynamic data from sql, excel, and similar macros. Cache will be refreshed if the body of the macro changes or if attachments to this page have been added, removed, or have newer versions. The cache applies to all users that view this page.
{cache:refresh=2 hours} The excel data will be cached for 2 hours {excel:file=^Report.xls} {cache} {cache:refresh=1d showRefresh=true}	This macro may have restricted use for security reasons. See your administrator for details. Optional Parameters • refresh - Cache refresh period. Default is a day. A number will be treated as seconds. A number followed by one of the following characters will be treated as follows: ○ s - seconds.

{beanshell} System.out.println("Generated: " + (new Date())); {beanshell} {cache} {cache:cron=30 * * * * * showRefresh=true title=Refresh data from database} This will be cached until 30 minutes past each hour of the day {sql:dataSource=ReportDS} select * from report {sql} {cache}	 cron - Cron-like expres showRefresh - Show a icon is clicked, the cach 	sion for finer grained expiration a refresh icon if showRefresh=tr	rue. Default is false. When the refresh ed forcing the data to be regenerated.	
{slideshow:Bananas subtitle=My Favourite Fruit} {slide:Fruit Is Good} * Bananas are fruit * Fruit is healthy * Therefore, bananas are healthy {slide} {slide:Colours} * Unripe ones are {color:green}green{color} * Good ones are {color:yellow}yellow{color} * Bad ones are {color:brown}brown{color} {slide} {slide:More stuff} h2. A Heading * Point * *Another* _point_ [home] h3. Third Level # one # two {slide} {slide:Charts Are Fun} {chart:title=My fruits type=bar dataOrientation=horizontal width=500} Fruit Banana Apple Raisin Rank 10 5 1 {chart} {slide} {slideshow}	Provides the ability to collaborate with others in creating slide shows using simple Confluence markup. This takes advantage of the versioning and sharing capabilities of Confluence to make creating and maintaining slide shows productive. Confluence content can be easy included in the flow of the slide show. Slide re-use is simple. Viewers can quickly review the content in full screen or inline mode with no additional software. Parameters can be provided and they will be used to replace parameters in the body prior to rendering. Parameters • title - The title of the slide show. Can also be specified as the default paramter. Default is the title of the page. • subtitle - An additional title for the slide show. Default is blank. • authors - A comma separated list of author names. User ids will automatically convert to real names with profile links. Names containing commas must be enclosed double quotes ("). Default is the user that created the slide show page. • theme - Defaults to the default theme. Valid theme names are default and simple. • showInline - Default is true. Set to false to hide inline display of charts on the page. • showLabel - Default is Show. Text for the show and inline buttons. • hideLabel - Default is Hide. Text for the show and inline buttons. • inlineLabel - Default is inline. Text for the inline button. • authorsLabel - Default is blank. Text in front of the list of authors.			
{slide:Fruit Is Good} * Bananas are fruit * Fruit is healthy * Therefore, bananas are healthy {slide}	Provides the slide content for t Parameters • title - The title of the sl parameter.		also be specified as the default	
{slide:title=More stuff hide=true} * this slide still needs work {slide}	·	Set hide to true to hide the cor	tent from the slideshow.	
{rsvp} {rsvp:admin=confluence-users} {rsvp:admin=john}	Usage ■ admin - Allows you to specify a group or a user who can administrate the plugin. {rsvp:admin=confluence-users} allows all users in the confluence-users group to administrate this plugin. {rsvp:admin=john_foo} allows only john to administrate this plugin. Confluence Administrators can always administrate this plugin. Example Attend Event Name Company Admin John Foo Atlassian Aug 28, 2006 delete Peter Bar Frank E. Stein Atlassian Aug 28, 2006 delete Aug 28, 2006 delete			

Confluence Content

Ways to include, summarise or refer to other Confluence content.

Notation	Comment
----------	---------

{excerpt}Confluence is a knowledge-sharing application that enables teams communicate more effectively{excerpt} {excerpt:hidden=true}This excerpt will be recorded, but will not be displaye	display of the page at all, but other macros (for examp and blog-posts) can use this excerpt to summarise the	le children, excerpt-include page's content.		
the page.{excerpt}	macro will not appear on the page.			
{include:Home}	Includes one page within another (this example includes a page called "Home" Pages from another space can be included by prefacing the page title with a space and a colon.			
{include:spaceKey=F00 pageTitle=Home}	The user viewing the page must have permission to view the page being include			
{excerpt-include:Home}	or it will not be displayed.			
{excerpt-include:Home nopanel=true}	Includes the excerpt from one page (see the excerpt macro) within and included page must be in the same space as the page on which the ma • nopanel: If the value of "nopanel" is true, then the excerpt will			
{excerpt-include:blogPost=/2006/12/28/News Page}	without its surrounding panel.			
{search:query=my_query} {search:query=my_query maxLimit=x}	Does an inline site search. • query: your query • maxLimit=x: (where x is any number > 0) to I number of results. • spacekey: specify the key of the space you wal • type: specify the content type (could be page, attachment, userinfo, spacedesc) • lastModified: specify a time period in which the modified: (e.g. 3d = modified in the last 3 days last month and three days) Example:	nt to search in comment, blogpost, e content was last		
	Found 2 result(s) for home			
	Title (Space)	Updated		
	☆ Home (My Space)	Jan 06, 2004 by <u>fred</u>		
	This is the home page for My Space.			
	file-containing-home.pdf (download)	Jan 06, 2004 by <u>fred</u>		
	Displays the children and descendants of the current possible show all descendants of this page, or depth=x (where show that many levels of descendants. The 'style' attribute can be any of 'h1' through 'h6'. If y	x is any number > 0) to		
(children)	level of child pages will be displayed as headings of the then displayed as lists below. A great way to throw tog page!	at level, with their children		
{children:all=true}	You can view the children of a different page in the san {children:page=Another Page Title}.	ne space with		
{children:depth=x}	{children:page=Another Page Ittle}. If you specify a page of '/', you will list all the pages in the space with no pa (i.e. the top-level pages), excluding the current page			
<pre>{children:depth=x style=h3} {children:excerpt=true}</pre>	If you specify a page of 'FOO:' (the colon is required),	you will list all the pages		
{children:page=Another Page}	with no parent in the space with key "FOO". Specify 'excerpt=true' to also display the first line of the	a nages excernt (see the		
{children:page=/}	excerpt macro) if it exists.	ne pages excerpt (see the		
{children:page=SPACEKEY:}	Example:			
{children:page=SPACEKEY:Page Title}	child another child			
	● child ○ first grandchild			
(children:first=x}	another child			
{children:sort= <mode> reverse=<<i>true or false</i>>}</mode>	The 'sort' attribute is an optional attribute that allows y children are sorted. Specify 'creation' to sort by conten sort alphabetically on title and 'modified' to sort of last reverse attribute to optionally reverse the sorting.	t creation date, 'title' to		
	The 'first' attribute allows you to restrict the number of top level.	children displayed at the		
	Displays the most recent news items in this space.			
(blog-posts:5)		The first parameter controls how many news items to display (default: 15)		
(blog-posts:5 content=excerpts}	The <i>content</i> parameter lets you choose whether to dispendirety (the default), just short excerpts from each ite			
(blog-posts:5 content=titles}	or just a list of posts titles.	ak for nave there - For		
(blog-posts:time=7d spaces=@all}	The <i>time</i> parameter lets you choose how far back to lo example, "time=12h" would show you those items mad	de in the last twelve hours		
[blog-posts:15 time=14d content=excerpts}	and "time=7d" would show items made in the last wee			
{blog-posts:labels=confluence,atlassian}	The <i>labels</i> parameter lets you specify a list of labels the blog posts that are returned. By default, blog posts that	it match any of the		
{blog-posts:labels=atlassian,confluence,content match-labels=all}	specified labels are returned. To return the blog posts that match all of the specified labels, add <i>match-labels=all</i> as a parameter.			
	The spaces parameter lets you specify a list of spaces t	that the posts will come		

from. If not specified, the current space is used. If specified as spaces=@all then it will include items from all spaces. Embeds an object in a page, taking in a comma-separated of properties. Default supported formats: • Flash (.swf) Quicktime movies (.mov) • Windows Media (.wma, .wmv) • Real Media (.rm, .ram) MP3 files (.mp3) !quicktime.mov! Other types of files can be used, but may require the specification of the "classid", "codebase" and "pluginspage" properties in order to be recognised by web !spaceKey:pageTitle^attachment.mov! browsers. !quicktime.mov|width=300,height=400! Common properties are: · width - the width of the media file !media.wmv|id=media! • height - the height of the media file • id - the ID assigned to the embedded object Due to security issues, files located on remote servers are not permitted Styling By default, each embedded object is wrapped in a "div" tag. If you wish to style the div and its contents, override the "embeddedObject" CSS class. Specifying an ID as a property also allows you to style different embedded objects differently. CSS class names in the format "embeddedObject-ID" are used. Creates a list of pages which link to the current page. Wiki content may be included as the body to be shown if no links exist. **Display Options** page - The page to search on. • **mode** - The mode in which incoming links are displayed. Available modes: $\, \circ \,$ list - Links are displayed in a bullet-pointed list. O flat - Links are displayed in a single row, with a separator between each item. \bullet $\mbox{\bf separator}$ - The style of separator to have. Defaults to ', ' when in flat mode. Available separators: O brackets - Each item is surrounded by square brackets ('[' and ']'). $^{\bigcirc}\,$ braces - Each item is surrounded by curly braces ('{' and '}'). o parens - Each item is surrounded by parentheses ('(' and ')'). O pipe - Each item is separated by a pipe ('|'). \circ other - The value is the separator. • style - The style of the bullet points. Some styles may not be available depending on the mode. Available styles: O icons - displays the Confluence page-type icon (default) \circ **none** - no bullet point displayed $\ensuremath{\circ}$ other CSS styles - disc, square, upper-roman, lower-roman, etc • excerpt - Will output any excerpts which have been set on the linking page. • sort - Allows the sort order to be specified. More than one sort may be specified and they will be processed in order. Also, each sort item may be {incoming-links}No links exist{incoming-links} followed by 'desc' to indicate the item should be sorted in descending $% \left(1\right) =\left(1\right) \left(1\right) \left($ order. Eg. "modification date desc, natural title". Valid options are: {incoming-links:style=square|excerpt=true} $\, \circ \,$ $\,$ natural title - Sorted by the unicode-safe natural order of the {incoming-links:scope=Another Page>children} content title. (Default) \circ $\,$ exact title - Sorted by the exact content title. {incoming-links:scope=A Different Page>descendents} • **creation date** - Sorted by the creation date of the content. O modification date - Sorted by the last-modified date of the {incoming-links:spaces=MYSPACE} {incoming-links:page=Another Page|types=page,comment} $\ensuremath{\circ}$ $\,$ space key - Sorted by the space key the content is contained in. $\ensuremath{\,^{\circ}}$ $\,$ space name - Sorted by the unicode-safe natural order of the space name. • maxResults - Outputs up to this number of results. Default is unlimited. **Filtering Options** In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ;'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this: If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg: labels="foo-bar" This will work for all filter properties below. • scope - List of pages, news items, etc which are in scope. If the content is a page, the scope can be expanded to their children, descendents or ancestors: $^{\mbox{\scriptsize O}}$ >children - The direct children of the specified page. Eg. 'scope=My Page>children' O >descendents - All descendents of the specified page. Eg. 'scope="My Page">descendents'

- >ancestors All ancestors of the specified page. Eg. 'scope=My Page>ancestors'
- labels List of label checks. Eg. "one, +two, -three" would list content
 which had the "two" label but not the "three" label.
- spaces Will only list linking pages in the specified spaces. Spaces should be comma-separated. May also be one of the following special values:
 - O @all All spaces, both personal and global
 - O @personal All personal spaces
 - O @global All non-personal spaces
 - O @favourites All the current user's favourite spaces
- types Will only list linking pages of the specified types. Types should be comma-separated. Valid types include:
 - O page Wiki pages
 - O news Blog/News posts
 - o **comment** Page or blog comments
 - $\ \, \circ \ \, \textbf{spacedescription} \, \, \cdot \, \, \text{Space description} \\$
 - O userinfo User profile
 - O attachment An attachment
 - O mail Mail archive
 - O mailto A 'mailto' link
 - o url An external URL.
 - o unresolved An unresolved link.

Creates a list of pages, websites and email addresses the current page links to. Wiki content may be included as the body to be shown if no links exist.

Display Options

- page The page to search on.
- **mode** The mode in which links are displayed. Available modes:
 - O list Links are displayed in a bullet-pointed list.
 - flat Links are displayed in a single row, with a separator between each item.
- separator The style of separator to have. Defaults to ', ' when in flat mode. Available separators:
 - $^{\bigcirc}\,$ brackets Each item is surrounded by square brackets ('[' and ']').
 - $^{\circ}\,$ braces Each item is surrounded by curly braces ('{' and '}').
 - $^{\bigcirc}\,$ parens Each item is surrounded by parentheses ('(' and ')').
 - \circ **pipe** Each item is separated by a pipe ('|').
 - \circ $\ensuremath{\textit{other}}$ The value is the separator.
- **style** The style of the bullet points. Some styles may not be available depending on the mode. Available styles:
 - $\, \circ \,$ icons displays the Confluence page-type icon (default)
 - O none no bullet point displayed
 - $\,\circ\,$ other CSS styles disc, square, upper-roman, lower-roman, etc
- excerpt Will output any excerpts which have been set on the linking page.
- sort Allows the sort order to be specified. More than one sort may be specified and they will be processed in order. Also, each sort item may be followed by 'desc' to indicate the item should be sorted in descending order. Eg. "modification date desc, natural title". Valid options are:
 - O **natural title** Sorted by the unicode-safe natural order of the content title. (Default)
 - o **exact title** Sorted by the exact content title.
 - $\,\circ\,$ $\,$ creation date Sorted by the creation date of the content.
 - modification date Sorted by the last-modified date of the content.
 - $^{\mbox{\scriptsize O}}$ $\,$ space key Sorted by the space key the content is contained in.
 - $\ensuremath{\circ}$ $\ensuremath{\text{space}}$ name Sorted by the unicode-safe natural order of the space name.
- maxResults Outputs up to this number of results. Default is unlimited.

Filtering Options

In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ';'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this:

labels=foo, -bar

If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg:

labels="foo-bar"

This will work for all filter properties below.

- scope List of pages, news items, etc which are in scope. If the content is a page, the scope can be expanded to their children, descendents or ancestors:
 - >children The direct children of the specified page. Eg. 'scope=My Page>children'
 - >descendents All descendents of the specified page. Eg. 'scope="My Page">descendents'
 - >ancestors All ancestors of the specified page. Eg. 'scope=My Page>ancestors'
- labels List of label checks. Eg. "one, +two, -three" would list content which had the "two" label but not the "three" label.
- \bullet $\,$ spaces Will only list linking pages in the specified spaces. Spaces should

{outgoing-links}No links exist{outgoing-links}
{outgoing-links:style=square|excerpt=true}
{outgoing-links:scope=Another Page>children}
{outgoing-links:scope=A Different Page>descendents}
{outgoing-links:spaces=MYSPACE}

{outgoing-links:types=page,comment}

be comma-separated. May also be one of the following special values:

- O @all All spaces, both personal and global
- O @personal All personal spaces
- O @global All non-personal spaces
- @favourites All the current user's favourite spaces
- types Will only list linking pages of the specified types. Types should be comma-separated. Valid types include:

 - page Wiki pages○ news Blog/News posts
 - o comment Page or blog comments
 - O spacedescription Space description
 - O userinfo User profile
 - o attachment An attachment
 - O mail Mail archive
 - O mailto A 'mailto' link
 - url An external URL.
 - O unresolved An unresolved link

Creates a list of pages which do not have any other pages linking to them. Wiki

content may be included as the body to be shown if no links exist.

Display Options

- page The page to search on.
- mode The mode in which links are displayed. Available modes:
 - O list Links are displayed in a bullet-pointed list.
 - ${\ }^{\bigcirc}$ ${\ }$ ${\ }$ ${\ }$ ${\ }$ ${\ }$ ${\ }$ Links are displayed in a single row, with a separator between each item.
- separator The style of separator to have. Defaults to ', ' when in flat mode. Available separators:
 - brackets Each item is surrounded by square brackets ('[' and ']').
 - \circ $\,$ braces Each item is surrounded by curly braces ('{' and '}').
 - $^{\circ}\,$ parens Each item is surrounded by parentheses ('(' and ')').
 - $^{\circ}\,$ pipe Each item is separated by a pipe ('|').
 - o other The value is the separator.
- $\bullet\,$ style The style of the bullet points. Some styles may not be available depending on the mode. Available styles:
 - \circ icons displays the Confluence page-type icon (default)
 - O none no bullet point displayed
 - $\ensuremath{\,^{\circ}}$ other CSS styles disc, square, upper-roman, lower-roman, etc
- excerpt Will output any excerpts which have been set on the linking
- sort Allows the sort order to be specified. More than one sort may be specified and they will be processed in order. Also, each sort item may be followed by 'desc' to indicate the item should be sorted in descending order. Eq. "modification date desc, natural title". Valid options are:
 - $\,\circ\,$ natural title Sorted by the unicode-safe natural order of the content title. (Default)
 - o exact title Sorted by the exact content title.

 - ${}^{\bigcirc}$ $\,$ modification date Sorted by the last-modified date of the
 - $\ ^{\bigcirc}$ $\$ space $\$ key Sorted by the space key the content is contained in.
 - $\ ^{\bigcirc}$ $\$ space $\$ name Sorted by the unicode-safe natural order of the space name.
- maxResults Outputs up to this number of results. Default is unlimited.

Filtering Options

In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ;'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this:

If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg:

labels="foo-bar"

This will work for all filter properties below.

- scope List of pages, news items, etc which are in scope. If the content is a page, the scope can be expanded to their children, descendents or ancestors:
 - O >children The direct children of the specified page, Eq. 'scope=My Page>children'
 - O >descendents All descendents of the specified page. Eg. 'scope="My Page">descendents'
 - **>ancestors** All ancestors of the specified page. Eg. 'scope=My Page>ancestors'
- labels List of label checks. Eg. "one, +two, -three" would list content which had the "two" label but not the "three" label.
- spaces Will only list linking pages in the specified spaces. Spaces should be comma-separated. May also be one of the following special values:
 - $^{\bigcirc}$ @all All spaces, both personal and global
 - O @personal All personal spaces
 - O @global All non-personal spaces
 - $\ ^{\bigcirc}$ $\ \textbf{@favourites}$ All the current user's favourite spaces

{orphaned-links}No links exist{orphaned-links} {orphaned-links:style=square|excerpt=true} {orphaned-links:scope=Another Page>children} {orphaned-links:scope=A Different Page>descendents} {orphaned-links:spaces=MYSPACE}

{orphaned-links:types=page,comment}

{undefined-links}No links exist{undefined-links}

{undefined-links:scope=Another Page>children}

{undefined-links:scope=A Different Page>descenents}

{undefined-links:style=square|excerpt=true}

{undefined-links:spaces=MYSPACE}

{undefined-links:types=page,comment}

news - Blog/News posts
 comment - Page or blog comments
 spacedescription - Space description
 userinfo - User profile
 attachment - An attachment
 mail - Mail archive
 mailto - A 'mailto' link
 url - An external URL.
 unresolved - An unresolved link.

Creates a list of pages which are linked to but have not yet been created. Wiki content may be included as the body to be shown if no links exist.
Display Options

 page - The page to search on.
 mode - The mode in which links are displayed. Available modes:
 list - Links are displayed in a bullet-pointed list.

 flat - Links are displayed in a single row, with a separator between each item.

• types - Will only list linking pages of the specified types. Types should be

comma-separated. Valid types include:

O page - Wiki pages

 separator - The style of separator to have. Defaults to ', ' when in flat mode. Available separators:

• **brackets** - Each item is surrounded by square brackets ('[' and ']').

 $^{\circ}\,$ braces - Each item is surrounded by curly braces ('{' and '}').

o parens - Each item is surrounded by parentheses ('(' and ')').

 $\ensuremath{\circ}$ $\ensuremath{\text{pipe}}$ - Each item is separated by a pipe ('|').

other - The value is the separator.

• **style** - The style of the bullet points. Some styles may not be available depending on the mode. Available styles:

O icons - displays the Confluence page-type icon (default)

 $\ensuremath{\,^{\circ}}$ $\,$ none - no bullet point displayed

 \circ other CSS styles - disc, square, upper-roman, lower-roman, etc

 excerpt - Will output any excerpts which have been set on the linking page.

 sort - Allows the sort order to be specified. More than one sort may be specified and they will be processed in order. Also, each sort item may be followed by 'desc' to indicate the item should be sorted in descending order. Eg. "modification date desc, natural title". Valid options are:

natural title - Sorted by the unicode-safe natural order of the content title. (Default)

• **exact title** - Sorted by the exact content title.

 $\ensuremath{\circ}$ $\ensuremath{\text{creation}}$ date $\ensuremath{\text{-}}$ Sorted by the creation date of the content.

 modification date - Sorted by the last-modified date of the content.

 $^{\mbox{\scriptsize O}}$ $\,$ space $\,$ key - Sorted by the space key the content is contained in.

 space name - Sorted by the unicode-safe natural order of the space name.

 \bullet $\mbox{\it maxResults}$ - Outputs up to this number of results. Default is unlimited.

Filtering Options

In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ';'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this:

labels=foo, -bar

If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg:

labels="foo-bar"

This will work for all filter properties below.

 scope - List of pages, news items, etc which are in scope. If the content is a page, the scope can be expanded to their children, descendents or ancestors:

 >children - The direct children of the specified page. Eg. 'scope=My Page>children'

 >descendents - All descendents of the specified page. Eg. 'scope="My Page">descendents'

 >ancestors - All ancestors of the specified page. Eg. 'scope=My Page>ancestors'

• labels - List of label checks. Eg. "one, +two, -three" would list content which had the "two" label but not the "three" label.

 spaces - Will only list linking pages in the specified spaces. Spaces should be comma-separated. May also be one of the following special values:

O @all - All spaces, both personal and global

@personal - All personal spaces
 @global - All pensonal spaces

@global - All non-personal spaces

 $\ ^{\bigcirc}$ $\ \textbf{@favourites}$ - All the current user's favourite spaces

 types - Will only list linking pages of the specified types. Types should be comma-separated. Valid types include:

O page - Wiki pages

O **news** - Blog/News posts

o comment - Page or blog comments

	 spacedescription - Space description userinfo - User profile attachment - An attachment mail - Mail archive mailto - A 'mailto' link url - An external URL. unresolved - An unresolved link. Lists users registered in Confluence.
	By default will list every user in the system (not recommended for installations with large numbers of users).
{userlister}	Supplying a groups value will list only members of those groups. The groups value supports a comma separated list of group-names.
{userlister:groups=confluence-administrators}	Group: confluence-administrators
{userlister:online=true}	Tyler Durden (tdurden@example.com) Marla Singer (marla@example.com)
{userlister:groups=confluence-users online=true}	Robert Paulsen (bob@example.com)
	Specifying the online value allows you to filter the user list by the user online status. Setting online=true will show only online users, whereas setting online=false will show only offline users.
{pagetreesearch}	Provides a search box to search a page hierarchal tree within a space.
{pagetreesearch:rootPage=Your Page Name} {pagetreesearch:rootPage=space:pageName}	If no parameters are specified the root of the tree will be the current page, a different root page can be specified by providing the page to the <i>rootPage</i> parameter.
	Creates a Table of Contents for headings on the the current page.
{toc:style=disc indent=20px} {toc:outline=true indent=0px minLevel=2} {toc:type=flat separator=pipe maxLevel=3}	 type - (optional) The type of output. May be one of the following: list - (default) The headings are output in hierarchical list format. flat - The headings are listed on a single line with a separator between them. class - (optional) If specified, the TOC will be output with the specified CSS class. Also, if set, no other style values will be output. style - (optional) The style of the list items if in list mode. The style may be any of the following: none - (default) Headings are output in indented lists with no bullet points or numbers prefixing them. any CSS style - Headings are output in indented lists with the specified CSS style. outline - (optional) If set to 'true', each item will be prefixed with a number in the format 'X.Y'. The numbers will increase automatically, and extra levels will be added for lower-level headings. indent - (optional) The amount to indent each list sub-heading by (default is '10px'). separator - (optional) The type of separator to use if the style is 'flat'. May be one of the following:
{toc-zone:separator=brackets location=top} h1. First Heading blah blah blah {toc-zone}	Creates a Table of Contents for headings contained in the macro body. • location - (optional) The location to have the table of contents output. May be 'top' or 'bottom'. If not set, it will be output at both locations. • type - (optional) The type of output. May be one of the following: • list - (default) The headings are output in hierarchical list format. • flat - The headings are listed on a single line with a separator between them. • class - (optional) If specified, the TOC will be output with the specified CSS class. Also, if set, no other style values will be output. • style - (optional) The style of the list items if in list mode. The style may be any of the following: • none - (default) Headings are output in indented lists with no bullet points or numbers prefixing them.

- any CSS style Headings are output in indented lists with the specified CSS style.
- outline (optional) If set to 'true', each item will be prefixed with a number in the format 'X.Y'. The numbers will increase automatically, and extra levels will be added for lower-level headings.
- indent: (optional) The amount to indent each list sub-heading by (default is '10px').
- separator (optional) The type of separator to use if the style is 'flat'. May be one of the following:
 - $^{\bigcirc}\,$ bracket Square brackets ('[', ']') surrounding each item. (default)
 - **brace** Braces ('{', '}') surrounding each item.
 - O comma A comma (',') between each item.
 - O paren Parentheses ('(', ')') surrounding each item.
 - o **pipe** A pipe ('|') between each item.
 - O newline A line break after each item.
 - O "custom" Any other character you wish, specified between quotes.
- minLevel: (optional) The lowest heading level to include (inclusive). (default is 1).
- maxLevel: (optional) The highest heading level to include (inclusive).
 (default is 7).
- includePages: (optional) If 'true', any included Confluence pages will be imported and listed.
- include (optional) If set, any headings not matching the regular expression will be ignored. Due to '|' being the parameter separator in macros, use ',' where you would have usually used '|'.
- exclude (optional) If set, any headings matching the regular expression
 will be excluded. Due to '|' being the parameter separator in macros, use ','
 where you would have usually used '|'.
- printable (optional) If set to 'false', the table of contents will not be visible when being printed.

Creates a table of contributor information from the current page or a group of pages.

Table Option

- **groupby** (optional) Specify if the table should be grouped by *contributors* or *pages*. Default value is *contributors*
- columns (optional) Specify the columns that should appear in the table as a comma separated list. Default value is edits,comments,labels. Valid values:
 - o edits Edit Count Column
 - O edited List of pages or contributors
 - o comments Comment Count Column
 - O commented List of pages or contributors
 - O labels Label Count Column
 - $\, \circ \,$ labeled List of pages or contributors
 - O labellist List of labels
 - watches Watch Count Column
 watching List of pages or contribute
 - watching List of pages or contributors
 - O **lastupdate** Last time a page was updated or a contributor changed some content.
- order (optional) The order the contributors or pages will appear in. By default the table is ordered by the number of edits.
 - $\circ\,$ edits Orders the list with the highest number of edits first in the list
 - o **name** Orders the list by name alphabetically
 - O editTime Orders the list by the time they last edit time
- reverse (optional) If true the sort order will be reversed.
- ullet limit (optional) Limit the number of contributors displayed to this amount
- showAnonymous (optional) Show edits by anonymous users. Default is false.

Page Searching Options The following parameters control what pages are used to build the contributors list.

- page The page to count statistics from. If no spaces or labels are specified this will default to the current page.
- labels The label to use to search for pages. Multiple labels can be specified
 in a comma separated list. (A page will match if it has any of the labels.)
- spaces Specifiy the space for the page or labels parameter. Multiple spaces can be specified in a comma separated list. If no pages or labels are specified all pages from the space will be included. The following shortcut labels can also be used:
 - O @all All Spaces
 - O @global All Global Spaces
 - @personal All Personal Spaces
- contentType Valid options are:
 - o pages
 - o blogposts

If not specified blog posts and pages are included.

- **publishDate** specify the publish date for a blog post. The date format expected is: *YYYY/mm/dd*
- scope For each of the pages found this parameter lets you include the children or decendants. (Each page will only be counted once if it is already in the list.)
 - o **children** include statistics from the immediate children of the page
 - $\ ^{\bigcirc}$ $\$ descendants include statiscs from all decendants of the page

{contributors-summary:order=edits|limit=3|showAnonymous=true} {contributors-summary:columns=edits|order=editTime}

Creates a list of contributors who have contributed to a page or a list of pages.

Display Options • include - (optional) What type of content from the pages to base the contributor list (and the counts) on. Multiple values can be specified with a comma separated list. \circ **authors** Include page authors (default). O comments Include page comments O labels Include page labels O watches Include page watches • order - (optional) The order the contributors will appear in. o count Order by the total count (default) O name Order by the names of the contributors O update Order by the last update time Both the count and update orderings will use values from only the content specified with the include parameter. • reverse - (optional) If true the sort order will be reversed. • limit - (optional) Limit the number of contributors initially displayed to this amount • mode - (optional) Sets the display mode of the macro O inline The contributors will be displayed across the screen (default) $\ensuremath{\,^{\circ}}$ list The contributors will be displayed in a list down the screen • showAnonymous - (optional) Show edits by anonymous users. Default is • **showCount** - (optional) Show the count for each user. Default is false. • showLastTime - (optional) Show the last time a contribution was made by each user for any content specified by the include parameter. Default is {contributors:order=edits} Page Searching Options The following parameters control what pages are used {contributors:include=authors,labels|mode=list|showCount=true} to build the contributors list. {contributors:order=editTimellimit=6} page The page to count statistics from. If no spaces or labels are specified this will default to the current page. • labels The label to use to search for pages. Multiple labels can be specified in a comma separated list. (A page will match if it has any of the labels.) • **spaces** Specifiy the space for the page or labels parameter. Multiple spaces can be specified in a comma separated list. If no pages or labels are specified all pages from the space will be included. The following shortcut labels can also be used: O @all All Spaces • @global All Global Spaces O @personal All Personal Spaces • contentType Valid options are: o pages blogposts If not specified blog posts and pages are included. $\bullet\;$ publishDate specify the publish date for a blog post. The date format expected is: YYYY/mm/dd • scope For each of the pages found this parameter lets you include the children or decendants. (Each page will only be counted once if it is already in the list.) O children include statistics from the immediate children of the page $\circ\,$ descendants include statiscs from all decendants of the page **Advanced Options** showPages - show a list of pages returned above the list. Useful for debugging. • noneFoundMessage - override the default message that is displayed when no contributors are found. Prints a list of attachments • patterns: - (optional) a comma separated list of regular expressions. Only {attachments:patterns=.*doc|old=true} file names matching one of these are displayed. old: - (optional) if "true", display old versions of attachments as well. • upload: - (optional) if "true", allow the upload of new attachments. {include-random} The random-child macro allows Confluence users to include an excerpt (see the excerpt macro) or the complete page content from a random child page onto the {include:ParentPageTitle} current page. If no parent page is specified, it searches below the current page. {include:pageTitle=ParentPageTitle|spaceKey=FOO} Hint: A page cannot include itself. It is always excluded from the list of possible descendants to choose from. {include-random:nopanel=true} Arguments: {include-random:link=true} All boolean arguments (with true/false values) might either be defined as key-value pair like nopanel=true or as value-only. The latter form is the same as {include-random:path=true} key=true. The default for all boolean arguments is false. Mind that the first argument either has to be the parent page's title or a key-value pair. So if you {include-random:all=true} don't specify the parent page use e. g. nopanel=true instead of only the keyword {include-random:depth=2} all: (Boolean) If true all descendants of the parent page will be used to {include-random:type=page} choose from for random include. This overrides any depth settings. • depth: (Integer, default: 1) Up to which depth descendants of the parent {include-random:panelTitle=Tip of The Day|panelBorderStyle=dashed} page should be used to choose from for random include. To enable unlimited depth use the all argument. {include-random:macro=info|panelTitle=Tip of The Day}

{include-random:macro=info|notitle=true}

{incoming-links}No links exist{incoming-links}

{incoming-links:style=square|excerpt=true}

{incoming-links:scope=Another Page>children}

{incoming-links:scope=A Different Page>descendents}

 $\{incoming\text{-}links\text{:}spaces\text{=}MYSPACE\}$

{incoming-links:page=Another Page|types=page,comment}

- link: (Boolean) If true a link to the included page will be created at the bottom of the included content labelled more.
- macro: (String) Changes the default {panel} macro for embedding the
 included content to something different. Mind that the macro should have a
 body. In case that the macro does not provide a title argument you
 should either turn off the title (notitle option) or set the argument to use
 instead via title-argument.
- nopanel: (Boolean) If true no panel will be drawn around the included content.
- notitle: (Boolean) If true no title will be generated. E. g. use this one if
 your custom macro does not provide a title argument at all. Mind that this
 only controls the addition of the default title (the title of the included
 page). In case you add a title via panelTitle this is not affected.
- pageTitle: (String, default: Current Page) The parent page of the descendants to choose the random page to include from.
- panel*

(see $\{panel\}\$ for types) All arguments prefixed with $_panel_$ will be directly mapped to the panel which surrounds the included content (unless $_nopanel_$ is specified). The first letter after $_panel_$ might be written capitalized in order to ease reading: panelTitle and panelTitle will work both. Mind that the panelTitle overrides the default, which is to take the title of the included page as title.

- path: (Boolean) If true the path from the parent page to the included page is shown at the bottom of the included content. To also add the included page to the path use the link argument.
- spaceKey: (String, default: Current Space) (deprecated form: space) The space parameter can be used if the parent page is in another space by specifying a space Key. When going across spaces, a user may not have permissions to view that space, in which case the user gets an error that the space does not exist.
- title-argument: (String) In case the macro you use for embedding does
 not offer a title argument (see macro argument) you should either use
 this argument to specify another argument to use or turn off the title
 generation with notitle. Indexed arguments can also be specified (usefull
 e. g. for user macros).
- **type:** (String, default: excerpt) What to include. Either the *excerpt* which is the default or the complete page content by specifing the value *page*.

Creates a list of pages which link to the current page. Wiki content may be included as the body to be shown if no links exist.

Display Options

- page The page to search on.
- mode The mode in which incoming links are displayed. Available modes:
 - O list Links are displayed in a bullet-pointed list.
 - flat Links are displayed in a single row, with a separator between each item.
- **separator** The style of separator to have. Defaults to ', ' when in flat mode. Available separators:
 - brackets Each item is surrounded by square brackets ('[' and ']').
 - $^{\circ}\,$ braces Each item is surrounded by curly braces ('{' and '}').
 - o parens Each item is surrounded by parentheses ('(' and ')').
 - o **pipe** Each item is separated by a pipe ('|').
 - o other The value is the separator.
- style The style of the bullet points. Some styles may not be available depending on the mode. Available styles:
 - $\, \circ \,$ icons displays the Confluence page-type icon (default)
 - o **none** no bullet point displayed
 - $\ensuremath{\circ}$ other CSS styles disc, square, upper-roman, lower-roman, etc
- excerpt Will output any excerpts which have been set on the linking page.
- \bullet $\mbox{\bf sort}$ Allows the sort order to be specified. Valid options are:
 - $\ ^{\bigcirc}$ $\$ **natural** Sorted by the unicode-safe natural order of the content title. (Default)
 - **creation** Sorted by the creation date of the content.
 - $^{\mbox{\scriptsize O}}$ $\,$ modified Sorted by the last-modified date of the content.
 - bitwise Internal confluence local-independent sort. Can only be used if type is 'page'.
- reverse Reverses whichever sort order has been chosen
- \bullet $\mbox{\bf maxResults}$ Outputs up to this number of results. Default is unlimited.

Filtering Options

In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ';'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this:

labels=foo, -bar

If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg:

labels="foo-bar"

This will work for all filter properties below.

• scope - List of pages, news items, etc which are in scope. If the content is

a page, the scope can be expanded to their children, descendents or ancestors:

- >children The direct children of the specified page. Eg. 'scope=My Page>children'
- >descendents All descendents of the specified page. Eg. 'scope="My Page">descendents'
- >ancestors All ancestors of the specified page. Eg. 'scope=My Page>ancestors'
- labels List of label checks. Eg. "one, +two, -three" would list content which had the "two" label but not the "three" label.
- spaces Will only list linking pages in the specified spaces. Spaces should be comma-separated. May also be one of the following special values:
 - O @all All spaces, both personal and global
 - O @personal All personal spaces
 - O @global All non-personal spaces
 - @favourites All the current user's favourite spaces
- types Will only list linking pages of the specified types. Types should be comma-separated. Valid types include:
 - O page Wiki pages
 - O **news** Blog/News posts
 - $\ensuremath{\circ}$ comment Page or blog comments
 - o spacedescription Space description
 - o userinfo User profile
 - o attachment An attachment
 - O mail Mail archive
 - O mailto A 'mailto' link
 - o url An external URL.
 - o unresolved An unresolved link.

Creates a list of pages, websites and email addresses the current page links to. Wiki content may be included as the body to be shown if no links exist.

Display Options

- page The page to search on.
- mode The mode in which links are displayed. Available modes:
 - O list Links are displayed in a bullet-pointed list.
 - flat Links are displayed in a single row, with a separator between each item.
- **separator** The style of separator to have. Defaults to ', ' when in flat mode. Available separators:
 - O brackets Each item is surrounded by square brackets ('[' and ']').
 - braces Each item is surrounded by curly braces ('{' and '}').
 - O parens Each item is surrounded by parentheses ('(' and ')').
 - o **pipe** Each item is separated by a pipe ('|').
 - o other The value is the separator.
- style The style of the bullet points. Some styles may not be available depending on the mode. Available styles:
 - \circ icons displays the Confluence page-type icon (default)
 - o **none** no bullet point displayed
 - o **other CSS styles** disc, square, upper-roman, lower-roman, etc
- excerpt Will output any excerpts which have been set on the linking page.
- $\bullet\,$ $\,$ sort Allows the sort order to be specified. Valid options are:
 - O **natural** Sorted by the unicode-safe natural order of the content title. (Default)
 - o creation Sorted by the creation date of the content.
 - ${\ }^{\bigcirc}$ ${\ }$
 - $^{\circ}~$ bitwise Internal confluence local-independent sort. Can only be used if type is 'page'.
- $\bullet \;\; \mbox{\bf reverse}$ Reverses whichever sort order has been chosen
- \bullet $\mbox{\bf maxResults}$ Outputs up to this number of results. Default is unlimited.

Filtering Options

In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ';'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this:

labels=foo, -bar

If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg:

labels="foo-bar"

This will work for all filter properties below.

- scope List of pages, news items, etc which are in scope. If the content is a page, the scope can be expanded to their children, descendents or ancestors:
 - >children The direct children of the specified page. Eg. 'scope=My Page>children'
 >descendents All descendents of the specified page. Eg.
 - 'scope="My Page">descendents'

 > ancestors All ancestors of the specified page Eq. 'scope
 - O >ancestors All ancestors of the specified page. Eg. 'scope=My Page>ancestors'
- labels List of label checks. Eg. "one, +two, -three" would list content

{outgoing-links}No links exist{outgoing-links}
{outgoing-links:style=square|excerpt=true}
{outgoing-links:scope=Another Page>children}
{outgoing-links:scope=A Different Page>descendents}
{outgoing-links:spaces=MYSPACE}

{outgoing-links:types=page,comment}

{orphaned-links}No links exist{orphaned-links}
{orphaned-links:style=square|excerpt=true}

{orphaned-links:scope=Another Page>children}

{orphaned-links:scope=A Different Page>descendents}

{orphaned-links:spaces=MYSPACE}

{orphaned-links:types=page,comment}

which had the "two" label but not the "three" label.

- spaces Will only list linking pages in the specified spaces. Spaces should be comma-separated. May also be one of the following special values:

 - O @personal All personal spaces
 - O @global All non-personal spaces
 - $\ ^{\bigcirc}$ $\ \textbf{@favourites}$ All the current user's favourite spaces
- types Will only list linking pages of the specified types. Types should be comma-separated. Valid types include:
 - O page Wiki pages
 - O news Blog/News posts
 - o **comment** Page or blog comments
 - O spacedescription Space description
 - \circ userinfo User profile
 - O attachment An attachment
 - O mail Mail archive
 - o mailto A 'mailto' link
 - O url An external URL.
 - O unresolved An unresolved link.

Creates a list of pages which do not have any other pages linking to them. Wiki content may be included as the body to be shown if no links exist.

Display Options

- page The page to search on.
- **mode** The mode in which links are displayed. Available modes:
 - O list Links are displayed in a bullet-pointed list.
 - O **flat** Links are displayed in a single row, with a separator between each item.
- separator The style of separator to have. Defaults to ', ' when in flat mode. Available separators:
 - $^{\circ}~$ brackets Each item is surrounded by square brackets ('[' and ']').
 - braces Each item is surrounded by curly braces ('{' and '}').
 - $^{\circ}~$ parens Each item is surrounded by parentheses ('(' and ')').
 - \circ **pipe** Each item is separated by a pipe ('|').
 - other The value is the separator.
- style The style of the bullet points. Some styles may not be available depending on the mode. Available styles:
 - $\circ\,$ icons displays the Confluence page-type icon (default)
 - O none no bullet point displayed
 - other CSS styles disc, square, upper-roman, lower-roman, etc
- excerpt Will output any excerpts which have been set on the linking page.
- sort Allows the sort order to be specified. Valid options are:
 - natural Sorted by the unicode-safe natural order of the content title. (Default)
 - \circ $\mbox{ creation}$ Sorted by the creation date of the content.

 - bitwise Internal confluence local-independent sort. Can only be used if type is 'page'.
- reverse Reverses whichever sort order has been chosen
- maxResults Outputs up to this number of results. Default is unlimited.

Filtering Options

In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ';'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this:

labels=foo, -bar

If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg:

labels="foo-bar"

This will work for all filter properties below.

- scope List of pages, news items, etc which are in scope. If the content is a page, the scope can be expanded to their children, descendents or ancestors:
 - >children The direct children of the specified page. Eg. 'scope=My Page>children'
 - >descendents All descendents of the specified page. Eg. 'scope="My Page">descendents'
 - $^{\rm O}\,$ >ancestors All ancestors of the specified page. Eg. 'scope=My Page>ancestors'
- labels List of label checks. Eg. "one, +two, -three" would list content which had the "two" label but not the "three" label.
- spaces Will only list linking pages in the specified spaces. Spaces should be comma-separated. May also be one of the following special values:
 - @all All spaces, both personal and global
 - O @personal All personal spaces
 - O @global All non-personal spaces
 - O @favourites All the current user's favourite spaces
- types Will only list linking pages of the specified types. Types should be comma-separated. Valid types include:

{undefined-links}No links exist{undefined-links}

{undefined-links:scope=Another Page>children}

{undefined-links:scope=A Different Page>descenents}

{undefined-links:style=square|excerpt=true}

{undefined-links:spaces=MYSPACE} {undefined-links:types=page,comment}

O page - Wiki pages o news - Blog/News posts O comment - Page or blog comments O spacedescription - Space description O userinfo - User profile O attachment - An attachment O mail - Mail archive O mailto - A 'mailto' link O url - An external URL. O unresolved - An unresolved link. Creates a list of pages which are linked to but have not yet been created. Wiki

content may be included as the body to be shown if no links exist.

Display Options

- page The page to search on.
- mode The mode in which links are displayed. Available modes:
 - O list Links are displayed in a bullet-pointed list.
 - O flat Links are displayed in a single row, with a separator between each item.
- separator The style of separator to have. Defaults to ', ' when in flat mode. Available separators:
 - $^{\circ}\,$ brackets Each item is surrounded by square brackets ('[' and ']').
 - O braces Each item is surrounded by curly braces ('{' and '}').
 - o parens Each item is surrounded by parentheses ('(' and ')').
 - \circ **pipe** Each item is separated by a pipe ('|').
 - \circ $\ensuremath{\textit{other}}$ The value is the separator.
- $\bullet\,$ style The style of the bullet points. Some styles may not be available depending on the mode. Available styles:
 - $^{\mbox{\scriptsize O}}$ icons displays the Confluence page-type icon (default)
 - O none no bullet point displayed
- O other CSS styles disc, square, upper-roman, lower-roman, etc
- excerpt Will output any excerpts which have been set on the linking
- **sort** Allows the sort order to be specified. Valid options are:
 - $\ensuremath{\,^{\circ}}$ $\,$ natural Sorted by the unicode-safe natural order of the content title. (Default)
 - \circ $\mbox{ creation}$ Sorted by the creation date of the content.
 - o **modified** Sorted by the last-modified date of the content.
 - O **bitwise** Internal confluence local-independent sort. Can only be used if type is 'page'.
- reverse Reverses whichever sort order has been chosen
- maxResults Outputs up to this number of results. Default is unlimited.

In general, all filtering parameters are lists of optional, required or excluded values. Optional items simply list the value, required items are prefixed with a '+', and excluded values are prefixed with a '-'. Each value is separated by a ',' or a ';'. For example, to specify that only content which has the "foo" label but not the "bar" label would look like this:

If you need to specify a value which contains any of the special characters (namely +, -, ", ; and comma), just wrap it in a set of quotes. Eg:

labels="foo-bar"

This will work for all filter properties below.

- scope List of pages, news items, etc which are in scope. If the content is a page, the scope can be expanded to their children, descendents or ancestors:
 - \circ >children The direct children of the specified page. Eg. 'scope=My Page>children'
 - O >descendents All descendents of the specified page. Eg. 'scope="My Page">descendents'
 - O >ancestors All ancestors of the specified page. Eq. 'scope=My Page>ancestors'
- labels List of label checks. Eg. "one, +two, -three" would list content which had the "two" label but not the "three" label.
- spaces Will only list linking pages in the specified spaces. Spaces should be comma-separated. May also be one of the following special values:
 - O @all All spaces, both personal and global
 - O @personal All personal spaces
 - O @global All non-personal spaces
 - O @favourites All the current user's favourite spaces
- types Will only list linking pages of the specified types. Types should be comma-separated. Valid types include:
 - O page Wiki pages
 - O news Blog/News posts
 - o comment Page or blog comments
 - o spacedescription Space description
 - O userinfo User profile
 - O attachment An attachment
 - O mail Mail archive O mailto - A 'mailto' link
 - O url An external URL.
 - o unresolved An unresolved link.

{spaces:width=x}	Displays a list of all spaces visible to the user, with linked icons leading to various space content functionality, within a table. The width parameter specifies the table width on the page.
{recently-updated} {recently-updated: spaces=sales,marketing labels=timesheets,summaries}	width - (optional) width of table on Confluence page, defaults to 100%. Include a list of which Confluence content has changed recently Content will be listed from the current space or for each space defined in a comma separated list (space = x, y). The list will be rendered in a table with width matching the width argument (width=z) or defaulting to 99% spaces - (optional) comma separated list of space keys labels - (optional) comma separated list of labels (content associated with
	at least one of these will be listed) width - (optional) width of table on Confluence page, defaults to 100%. Renders a list of links to global reports within a table of width x (defaults to 99%).
{global-reports: width=x}	• width - (optional) width of table on Confluence page, defaults to 50%.
{welcome-message}	Include the Confluence site welcome message. The site welcome message may be configured in the Administration -> General Configuration section.
{create-space-button: size=large width=32 height=32}	Renders a create space button linked to the create space page. • size - small (size of 'small' uses a smaller graphic, whereas size of 'large' uses a larger one) • height - image height in pixels • width - image width in pixels
{livesearch:id=1 spaceKey=KEY}	Show search results keystroke by keystroke. • id: - (optional) to uniquely identify the livesearch when there are multiple livesearch macros in one page • spaceKey: - (optional) this option searches within a single space.
{popular-labels} {popular-labels:style=heatmap count=15}	Renders a list (or heatmap) of the most popular labels ordered by popularity (or name). • count - (optional) Specify the number of labels to be displayed. If not specified, a default of 100 is used. • spaceKey - (optional) Restrict the popular labels to a certain space. • style - (optional) Allows 'heatmap'. Specifying a heatmap style will use different font sizes depending on their rank of popularity, ordered by label names. If not specified, a default list style is used ordered by popularity (highest first).
{contentbylabel:dogs,cats} {contentbylabel:dogs,cats key=PETS} {contentbylabel:dogs,cats type=page,blogpost} {contentbylabel:dogs,cats showLabels=false showSpace=false} {contentbylabel:dogs,cats excerpt=true} {contentbylabel:dogs,cats operator=AND}	Displays a list of content marked with the specified labels. • key - (optional) restrict content to a certain space. • type - (optional) restrict content to a certain type (all included by default) • showLabels - (optional) display the labels for each results (enabled by default) • showSpace - (optional) display space name for each result (enabled by default) • title - (optional) add a title above the results list • maxResults - (optional) the maximum number of results to display (default is 5) • excerpt - (optional) display first line of excerpt for each result • operator - (optional) show content matching with OR:any labels, AND:all labels (OR by default)
{related-labels} {related-labels:labels=labelone, labeltwo}	Renders a list of labels related to the current page's labels. • labels - (optional) comma-separated list of labels whose related labels will be displayed.
{recently-used-labels} {recently-used-labels:scope=space count=15}	Renders a list (or table) of labels most recently used in a specified scope. • count - (optional) Specify the number of labels to be displayed. If not specified, a default of 10 is used. • scope - (optional) Allows 'global', 'space' and 'personal'. If not specified, the 'global' scope is used. The global scope will show labels that were recently used within this confluence instance. The space scope will show labels that were recently used in the current space. The personal scope will show you personal labels that you recently used. • style - (optional) Allows 'table'. Specifying a table style will render the most recently used labels in a table form. • title - (optional) Allows you to specify a heading for the table view of this macro. See the 'style' option above.
{navmap:mylabel} {navmap:mylabel wrapAfter=3 cellWidth=110 cellHeight=20 theme=mytheme}	Renders the list of pages associated with the specified label as a navigable map. A label must be specified for this macro. The following parameters are all optional: • title - the title for this navigation map. • wrapAfter - the number of cells to span horizontally before wrapping to the next line. (default: 5) • cellWidth - width of individual cells in the map in pixels. (default: 90px) • cellHeight - height of individual cells in the map in pixels. (default: 60px) • theme - if you want to create your own look and feel for the navmap (say one with rounded corners), you can do so by adding a file to the WEB-INF/classes/templates/macros directory. The file name convention to use is: navmap-mytheme.vm. You can use whatever name you like in place of mytheme. Just make sure you specify this when calling the macro using theme=mytheme.

	Table of Contents Documentation Meeting Minutes Staff Directory
{listlabels:spaceKey=@all}	Renders the list of all labels or labels for a specific space sorted alphabetical. • spaceKey - (optional) list the labels in the specified space (current space by default). If '@all' is specified, labels in all spaces will be listed. A-Z documentation, staff, events, books, music

(External Content

Ways to include, summarise or refer to content from other servers.

			Comme	ent		
	Display the contents of a remote RSS feed within the page. Note: feeds are cached for 60 minutes before being retrieved again.					
	The 'max' pa	rameter can be used to	limit the number of	entries displayed	i.	
	Example:					
{rss:url=http://host.com/rss.xml}	Sample RSS Feed (RSS 2.0)					
{rss:url=http://host.com/rss.xml max=5}		(Feed description here)				
{rss:url=http://host.com/rss.xml showTitlesOnly=true}		Dec 30, 2003 06:53) he item content here				
		m (<i>Dec 30, 2003 06:53</i>) he item content here				
		cify 'showTitlesOnly=true	•		•	aults to false.
	You can spec	cify 'titleBar=false' to hid	le the feeds titlebar.	. This parameter	defaults to true.	
		displays <u>JIRA</u> issue list the columns being displ				omize the list
	Not specifyin	ng columns will lead into	the default column	list and order.		
	Allowed columns are: key, summary, type, created, updated, assignee, reporter, priority, status, resolution.					
{jiraissues:url=http://jira.rss.url}	Specifying co	ount=true will cause the list.	e macro to just print	out how many is	ssues were in the	list, without
(jiraissues:url=http://jira.rss.url columns=type;key;summary}	Using count=true will cause the macro to just print out how many issues were in the list, without printing the list.					
{jiraissues:url=http://jira.rss.url	Using cache=off will force the macro to refresh its internal cache of Jira issues.					
count=true}	Note: Cortain					
Note: Certain filters may require a logged-in user in order to work. Hence you may n &os_username=yourJiraUsername&os_password=yourJiraPassword					a vou may need to	annend:
{jiraissues:url=http://jira.rss.url					e you may need to	append:
	&os_usernam				e you may need to	append:
cache=off}	&os_usernam	ne=yourJiraUsername&o			e you may need to	append:
cache=off} {jiraissues:url=http://jira.rss.url?	&os_usernamento the end of Example:	ne=yourJiraUsername&o	s_password=yourJi	raPassword	e you may need to	append:
.ache=off} (jiraissues:url=http://jira.rss.url?	&os_usernamento the end of Example:	ne=yourJiraUsername&o f your jira issues url.	s_password=yourJi	raPassword	Res	Updated
.ache=off} (jiraissues:url=http://jira.rss.url?	to the end of Example:	ne=yourJiraUsername&of your jira issues url.	s_password=yourJi	ome issues)		
cache=off} {jiraissues:url=http://jira.rss.url?	to the end of Example: Atlassian J Key	ne=yourJiraUsername&of your jira issues url. IIRA (This file is an XML Summary	s_password=yourJi representation of se	ome issues) Status	Res	Updated
cache=off} {jiraissues:url=http://jira.rss.url?	kos_usernan to the end of Example: Atlassian J Key TEST-100 TEST-103 TEST-108	IRA (This file is an XML Summary Add JIRA support Add JUnit Support Add RSS Support	representation of so Assignee John Gordon Robert Matson Bill Watson	ome issues) Status Open In Progress In Progress	Res UNRESOLVED UNRESOLVED UNRESOLVED	Updated 01/Jan/04 25/Dec/03 23/Dec/03
cache=off} {jiraissues:url=http://jira.rss.url?	kos_usernan to the end of Example: Atlassian J Key TEST-100 TEST-103	ine=yourJiraUsername&of your jira issues url. IIRA (This file is an XML Summary Add JIRA support Add JUnit Support	representation of so Assignee John Gordon Robert Matson	ome issues) Status Open In Progress	Res UNRESOLVED UNRESOLVED	Updated 01/Jan/04 25/Dec/03
.ache=off} (jiraissues:url=http://jira.rss.url?	kos_usernan to the end of Example: Atlassian J Key TEST-100 TEST-103 TEST-108 TEST-109 Imports and	IRA (This file is an XML Summary Add JIRA support Add JUnit Support Add RSS Support	representation of so Assignee John Gordon Robert Matson Bill Watson Fred Morit nto a Confluence pa	ome issues) Status Open In Progress In Progress Closed	Res UNRESOLVED UNRESOLVED UNRESOLVED FIXED	Updated 01/Jan/04 25/Dec/03 23/Dec/03 03/Jan/04
cache=off} {jiraissues:url=http://jira.rss.url? os_username=johnsmith&os_password=secret}	kos_usernan to the end of Example: Atlassian I Key TEST-100 TEST-108 TEST-109 Imports and You can get	IRA (This file is an XML Summary Add JIRA support Add JUnit Support Add Search Support Add Search Support	representation of so Assignee John Gordon Robert Matson Bill Watson Fred Morit Into a Confluence party configuring the porty	ome issues) Status Open In Progress In Progress Closed ortlet into your JJ	Res UNRESOLVED UNRESOLVED UNRESOLVED FIXED RA dashboard. Wh	Updated 01/Jan/04 25/Dec/03 23/Dec/03 03/Jan/04
cache=off} {jiraissues:url=http://jira.rss.url? os_username=johnsmith&os_password=secret}	kos_usernan to the end of Example: Atlassian J Key TEST-100 TEST-103 TEST-108 TEST-109 Imports and You can get configuration Note: Certain	IRE YOUR JITAUSERNAME OF YOUR JITAUSEN JITAUSERNAME OF YOUR JITAUSENAME OF YOUR JITAUSERNAME	representation of services and services and services and services are services and services and services are	ome issues) Status Open In Progress In Progress Closed ortlet into your JI the top of the poler to work. Hence	Res UNRESOLVED UNRESOLVED UNRESOLVED FIXED RA dashboard. What display.	Updated 01/Jan/04 25/Dec/03 23/Dec/03 03/Jan/04
cache=off} {jiraissues:url=http://jira.rss.url? ps_username=johnsmith&os_password=secret} {jiraportlet:url=http://jira.portlet.url}	kos_usernan to the end of Example: Atlassian J Key TEST-100 TEST-108 TEST-109 Imports and You can get configuration Note: Certai &os_usernan to the end of	IRE YOUR JITAUSERNAME OF YOUR JITAUSEN JITAUSERNAME OF YOUR JITAUSEN JIT	representation of services and services and services and services are services and services and services and services and services are services and services and services and services are services and services and services are services are services and services are	ome issues) Status Open In Progress In Progress Closed ortlet into your JI the top of the poler to work. Hence	Res UNRESOLVED UNRESOLVED UNRESOLVED FIXED RA dashboard. What display.	Updated 01/Jan/04 25/Dec/03 23/Dec/03 03/Jan/04
Cache=off} {jiraissues:url=http://jira.rss.url? os_username=johnsmith&os_password=secret} {jiraportlet:url=http://jira.portlet.url} {junitreport:directory=file:///c:/test-reports}	kos_usernan to the end of Example: Atlassian J Key TEST-100 TEST-108 TEST-109 Imports and You can get configuration Note: Certai &os_usernan to the end of	IRE YOUR JITAUSERNAME OF YOUR JITAUSEN JITAUSERNAME OF YOUR JITAUSEN JITAUSERNAME OF YOUR JIT	representation of services and services and services and services are services and services and services and services and services are services and services and services and services are services and services and services are services are services and services are	ome issues) Status Open In Progress In Progress Closed ortlet into your JI the top of the poler to work. Hence	Res UNRESOLVED UNRESOLVED UNRESOLVED FIXED RA dashboard. What display.	Updated 01/Jan/04 25/Dec/03 23/Dec/03 03/Jan/04
{jiraissues:url=http://jira.rss.url cache=off} {jiraissues:url=http://jira.rss.url? os_username=johnsmith&os_password=secret} {jiraportlet:url=http://jira.portlet.url} {junitreport:directory=file://c:/test-reports} (currently only picks up result files in XML format. Set ant formatter to "xml")	kos_usernan to the end of Example: Atlassian J Key TEST-100 TEST-108 TEST-109 Imports and You can get configuration Note: Certai &os_usernan to the end of	IRE YOUR JITAUSERNAME OF YOUR JITAUSEN JITAUSERNAME OF YOUR JITAUSEN JIT	representation of services and services and services and services are services and services and services and services and services are services and services and services and services are services and services and services are services are services and services are	ome issues) Status Open In Progress In Progress Closed ortlet into your JI the top of the poler to work. Hence	Res UNRESOLVED UNRESOLVED UNRESOLVED FIXED RA dashboard. What display.	Updated 01/Jan/04 25/Dec/03 23/Dec/03 03/Jan/04

{opml:source=^attachment.opml}	Displays an OPML file with expanding sections for each outline item. Should contain specification-column macros to define extra attribute/column values. • source - (required) The source of the OPML file. Either an attachment ('^attachment.opml') or a full URL ('http://server/file.opml'). • width - (optional) The width of the table. Eg. '100%' or '400px'. • iconType - (optional) The type of content to use for the icons. May be one of the following:
{opml}	 image - (default) The icon values point to an image file, either an attachment or a URL. wiki - The icon values are wiki text. text - The icon values are plain text. expandicon - The value of the expand icon. collapseIcon - The value of the collapse icon. singleIcon - The value of the single item icon. class - (optional) The custom CSS class for the OPML display.
{opml-column:name=text title=A title} {opml-column:name=Attribute}+A title+{opml-column}	Specifies the settings for a column of data in an OPML document. The data comes from extra attributes on <outline> elements. Must be contained inside an fopml} macro. name - (required) The name of the attribute the column gets data from. title - (optional) The title of the column. This is wiki text, and you may alternately use the macro body to set the title if there is more complex text you wish to use. type - (optional) The type of data contained in the</outline>
{yahoo:myyahooid} {yahoo:myyahooid showid=false}	Displays a graphic indication of whether a Yahoo! Instant Messenger user is online. You must supply a valid Yahoo! ID as the default argument. Specifying showid=false will cause the macro to only output the image, not the user's Yahoo! ID in text format.
{aim:myscreenname} {aim:myscreenname showid=false}	Displays a graphic indication of whether an AIM user is online. You must supply a valid AIM screen name as the default argument. Specifying showid=false will cause the macro to only output the image, not the user's AIM screen name in text format.
{icq:12344563} {icq:12344563 showid=false} {icq:12344563 image=5}	Displays a graphic indication of whether an ICQ user is online. You must supply a valid ICQ UIN as the default argument. Specifying showid=false will cause the macro to only output the image, not the user's ICQ UIN in text format. Specifying image=X will cause the macro to use ICQ image set X. Examples of image sets can be found here. The default image set is 5.
{excel:file=^Report.xls} {excel:file=Year 2005^Report.xls sheet=First Quarter, Second Quarter} {excel:file=excel/Report.xls sheet=1,2,4}	Displays one or more worksheets from Microsoft Excel spreadsheets (Excel 97, 2000, 2003 workbooks). Each worksheet is shown as a table. This macro supports common table capabilities with other table based macros (table-plus, csv, and sql). • file - A required parameter unless url is specified. It specifies the location of the Excel file. • ^attachment - Data is read from an attachment to the page name provided. • page^attachment - Data is read from an attachment to the page name provided in the space indicated. • filename - Data is read from the file located in confluence home directory/script/filename. Subdirectories can be specified. Specifies the URL of an Excel file. Use of this parameter may be restricted for security reasons. See your administrator for details. • sheets - By default, each sheet in the workbook will produce a table. Use the sheets parameter to control what sheets will be shown. The parameter value can be a comma separated list of sheet names (case sensitive) or sheet numbers (1-based counting) • output - Determines how the output is formated: • html - Data is output as a HTML table (default). • wiki - Data is output as a Confluence wiki renderer. • heading - Number of rows to be considered heading rows (default is 1 row). Specify heading=false or heading=0 to not show any heading lines. • border - The border width in pixels. Defaults to normal table border width. • width - The table width in pixels. Defaults to normal table border width. • width - The table width in pixels. Defaults to normal table border width. • whome the sheet name before the table. • formatCell - By default, hidden sheets, rows, and columns will not be shown. Set showHidden=true to show all data. • showSheetName - By default, the format for a column will be used to apply formating for all cells in the column. Set formatColumn-false to not use the column formating information from the excel sheet. Note that this parameter is ignored if formatCell=true or columnAttributes are specified. • howWiki - Defaul

	'}') in data may cause undesirable formatting of the table. Set escape=true to allow these special characters to be escaped so that it will not affect the formatting. The default is false so that data that has wiki markup will be handled correctly. • ignoreTrailingBlankRows - By default, all trailing blank rows will be ignored. Set ignoreTrailingBlankRows - By default, all trailing blank rows. • ignoreTrailingBlankRolumns - By default, all trailing blank columns will be ignored. Set ignoreTrailingBlankColumns - By default, all trailing blank columns will be ignored. Set ignoreTrailingBlankColumns=false to show these blank columns. • language - If provided, the language and country specification will be used to provide number and date formats to be used for data conversion. This specification will be used before the default languages automatically used. Valid values are 2 character ISO 639-1 alpha-2 codes. • country - Used in combination with the language parameter. Valid values are 2 character ISO 3166 codes.
{im:myscreenname service=AIM} {im:me@hotmail.com service=MSN showid=false}	Displays a graphic indication of whether an IM user is online. You must supply a valid user ID as the default argument and the desired service. Parameters • (default) - The user id/screen name. • service - The name of the service to check. May be 'aim', 'gtalk', 'icq', 'msn', 'sametime', 'skype', 'wildfire' or 'yahoo'. • showId - (optional) If 'false', the user's id will not be shown.

Misc

Various other syntax highlighting capabilities.

Notation	Comment											
\X	Escape special character X (i.e. '{')											
	Graphical emoticons (smileys).											
:), :(etc	Notation	:)	:(:P	:D	;)	(y)	(n)	(i)	(/)	(x)	(!)
	Image	<u></u>	(1)		9	<u></u>		9	0	②	*	<u> </u>
	Notation	(+)	(-)	(?)	(on)	(off)	(*)	(*r)	(*g) (*	b)	(*y)
	Image	6		7		•	会	*	*	7	*	r

Macros

Macros allow you to perform programmatic functions within a page, and can be used for generating more complex content structures.

Notation		Comment									
	select only on- them until the allowing them various topics line.	ro allows Confluence users to vote on an e of the given choices and vote one tim y have voted. Users that have not logg to cast a vote. This macro was created . The macro has a title and a series of c	e, and the results will not be visible to ed in will be prompted to do so before to support quick, informal votes on hoices, each choice starting on its own								
{vote:What is your favorite color?} Red Blue None of the above {vote}	Before the use	Before the user logs in:									
		Ballot: What is your favorite color? (L									
		Red									
		Blue None of the above									
	Before the logged-in user votes:										
		Ballot: What is your favori	te color? Choose								
		Red	~								
		Blue	<u> </u>								
		None of the above									
	After the logge	After the logged-in user votes:									
		Ballot: What is your favorite color	Results: (10 total votes)								
		Red	(4 votes, 40%)								
		Blue	(5 votes, 50%)								
		None of the above	(1 votes, 10%)								

The vote macro allows Confluence users to vote on any topic of interest. Users are allowed to select only one of the given choices and vote one time, and the results will not be visible to them until they have voted. Users that have not logged in will be prompted to do so before allowing them to cast a vote. This macro was created to support quick, informal votes on various topics. The macro has a title and a series of choices, each choice starting on its own line.

• **default argument** - (required) the title of the ballot.

Before the user logs in:

Ballot: What is your favorite color? (Log In to vote.)
Red
Blue
None of the above

Before the logged-in user votes:

Ballot: What is your favorite color?	Choose
Red	~
Blue	~
None of the above	~

After the logged-in user votes:

Ballot: What is your favorite color?	Results: (10 total votes)
Red	(4 votes, 40%)
Blue	(5 votes, 50%)
None of the above	(1 votes, 10%)

The survey macro allows Confluence users to be surveyed on several categories. For each category, users are allowed to select only one of the given choices, and the results will not be visible to them until they have voted. Users that have not logged in will be prompted to do so before allowing them to cast a vote. This macro was created to support surveys of confluence users on several categories and will provide them with the chance to give a rating (1 to 5) for each category as well as a comment.

The body of this macro defines the categories that the users will be polled on. Each line of the body will be treated as a seperate category and should be written in the format "title - description". The title is always required but the dash and the description are optional.

Parameter Required Default Description This is a comma seperated list of usernames to who are allowed to cast a vote. Users not in this all list will not be allowed to vote, but if they are voters false viewers will be shown the results of the vote. If this parameter is not specified, all users with access to the page are considered voters. This is a comma seperated list of usernames to who are allowed to see the survey results. Users not in this list will be allowed to vote but after all doing so will simply be shown which item they viewers false voted for. If a user is in this list but is not a voter, users they will be taken straight to the results. If this parameter is not specified, all users will be able to see the results. This parameter, if set to true, will allow the users changeableVotes false false to change their responses after they have been

{vote:What is your favorite color?}
Red
Blue
None of the above
{vote}

{survey:changeableVotes=true|voters=user1,user2|viewers=user3} Knowledge - This is the knowledge category. Communication - This is the communication category. {survey}