

Single-source Publishing with DocBook XSL

Bob Stayton

Sagehill Enterprises
DocBook Consulting
<http://www.sagehill.net>
email: bobs@sagehill.net
831-566-8239

17 August 2005 Single-source Publishing with DocBook XSL 1

What is Single-source Publishing?

- ▶ Multiple outputs from single source file.
- ▶ Reusable content.
- ▶ Modular writing.
- ▶ Assembled documents.
- ▶ “Write once, publish many”.

17 August 2005 Single-source Publishing with DocBook XSL 2

Multiple outputs

- ▶ Print, PDF, HTML, slides, Help files.
- ▶ Different product versions.
- ▶ Different user levels.
- ▶ Sight-impaired, WML, text-only.

17 August 2005 Single-source Publishing with DocBook XSL 3

Why Single-source?

- ▶ Reduce redundant writing.
- ▶ Writers can specialize.
- ▶ Update in a single place.
- ▶ Users get more accurate information.
- ▶ Fewer words to translate.

17 August 2005 Single-source Publishing with DocBook XSL 4

What is DocBook?

- ▶ DTD for technical documentation.
- ▶ Related stylesheets and tools.
- ▶ Started in 1991 as SGML, now XML.
- ▶ OASIS standard since 1998.

17 August 2005 Single-source Publishing with DocBook XSL 5

Why use DocBook?

- ▶ Designed for technical documentation.
- ▶ Content kept separate from format.
- ▶ Open to computer processing.
- ▶ Choose your publishing tools.
- ▶ Cross platform
- ▶ Automate your processing.

17 August 2005 Single-source Publishing with DocBook XSL 6

What's the downside?

- ▶ XML learning curve.
- ▶ Investment in setup.
- ▶ Technical staff needed.

17 August 2005

Single-source Publishing with DocBook XSL

7

Best for ...

- ▶ Multiple output formats.
- ▶ Multiple releases over time.
- ▶ Large documentation sets.
- ▶ Batch processing environment.
- ▶ Shared authoring.

17 August 2005

Single-source Publishing with DocBook XSL

8

Who uses DocBook?

- ▶ Sun
- ▶ IBM
- ▶ Microsoft
- ▶ Hewlett Packard
- ▶ Symantec
- ▶ Red Hat, SuSE, Mandrakesoft
- ▶ Linux Documentation Project

17 August 2005

Single-source Publishing with DocBook XSL

9

What do you need?

- ▶ DocBook DTD (XML version).
- ▶ Writing tools.
- ▶ XSL stylesheets.
- ▶ Processing tools.

17 August 2005

Single-source Publishing with DocBook XSL

10

Writing tools

- ▶ Notepad or other text editor.
- ▶ XMLMind's XMLEditor (free).
- ▶ Morphon's XML-editor (free).
- ▶ Syntext's Serna.
- ▶ Blast Radius's XMetal.
- ▶ Arbortext's Epic Editor.

17 August 2005

Single-source Publishing with DocBook XSL

11

DocBook XSL stylesheets

- ▶ Open source project on SourceForge.
- ▶ Written in XSL.
- ▶ Stylesheet variant for each output form.
- ▶ Designed for customization.
- ▶ Adapt to corporate style.

17 August 2005

Single-source Publishing with DocBook XSL

12

- ### XSLT processors
- ▶ xsltproc from Gnome's xmlsoft.org
 - ▶ Saxon 6 from SourceForge
 - ▶ Xalan Java from Apache XML project
- 17 August 2005 Single-source Publishing with DocBook XSL 14

- ### HTML or XHTML
- ▶ Single file or multiple "chunks".
 - ▶ Use CSS classes for styling.
 - ▶ Post process with
 - HTML Help Workshop
 - Java Help indexer
- 17 August 2005 Single-source Publishing with DocBook XSL 15

- ### XSL-FO processors
- ▶ XEP from RenderX.
 - ▶ XSL Formatter from Antenna House
 - ▶ FOP from Apache XML Project
- 17 August 2005 Single-source Publishing with DocBook XSL 17

- ### Automated print production
- ▶ Stylesheet flows content onto pages.
 - ▶ Automatic TOC and index.
 - ▶ Automatic page breaking.
 - ▶ Writer does not do formatting.
- 17 August 2005 Single-source Publishing with DocBook XSL 18

- ### Standard publishing features
- ▶ Front matter
 - ▶ Graphics
 - ▶ Tables
 - ▶ Glossaries
 - ▶ Bibliographies
 - ▶ Indexes
- 17 August 2005 Single-source Publishing with DocBook XSL 20

- ### Technical publishing
- ▶ Nested section levels.
 - ▶ Numbered figures, tables, examples.
 - ▶ Tasks and procedures.
 - ▶ Code synopses.
 - ▶ Code examples.
 - ▶ Running headers and footers.
- 17 August 2005 Single-source Publishing with DocBook XSL 21

- ### Special features
- ▶ Profiling.
 - ▶ Modular documentation.
 - ▶ Cross referencing.
 - ▶ Localization.
- 17 August 2005 Single-source Publishing with DocBook XSL 22

- ### Profiling
- ▶ *aka* Conditional text.
 - ▶ Multiple versions from same file.
 - ▶ Marked with profiling attributes:
 - `os`, `userlevel`, `condition`, etc.
 - ▶ Use a profiling stylesheet.
 - ▶ Select conditions at runtime:
`profile.os="linux"`
- 17 August 2005 Single-source Publishing with DocBook XSL 23

- ### Modular documentation
- ▶ Separate large documents into multiple XML files.
 - ▶ System entity != valid document.
 - No DOCTYPE allowed.
 - xrefs won't resolve.
 - ▶ Use Xinclude instead.
 - Modules can be valid documents.
 - Use olink to link between them.
- 17 August 2005 Single-source Publishing with DocBook XSL 24

Cross referencing

- ▶ Author or generate hotlink text.
- ▶ Define cross reference “styles”.
- ▶ Link within or between documents
- ▶ Between documents:
 - Within a concurrent set.
 - Reference to previously published doc.
 - Reference to remote content.

17 August 2005

Single-source Publishing with DocBook XSL

25

Olinking

- ▶ Create olink database from documents.
- ▶ XSL processor reads the database.
- ▶ Can generate link text.
- ▶ Can link to base URI per document.
- ▶ Creates dependencies between docs.

17 August 2005

Single-source Publishing with DocBook XSL

26

Localization

- ▶ Unicode and other encodings
- ▶ Generated text in 46 languages
- ▶ Index collation
- ▶ Mixed language documents

17 August 2005

Single-source Publishing with DocBook XSL

27

Installing XSLT processor

- ▶ xsltproc
 - Download libxml2 and libxslt C source.
 - Install prebuilt packages.
 - Windows binaries available.
- ▶ Saxon and Xalan
 - Need Java runtime environment.
 - Download and add to CLASSPATH.

17 August 2005

Single-source Publishing with DocBook XSL

28

Using xsltproc

- ▶ HTML output:

```
xsltproc \  
  --output myfile.html \  
  /usr/share/docbook/html/docbook.xsl \  
  myfile.xml
```
- ▶ FO output:

```
xsltproc \  
  --output myfile.fo \  
  /usr/share/docbook/fo/docbook.xsl \  
  myfile.xml
```

17 August 2005

Single-source Publishing with DocBook XSL

29

Generating PDF with FOP

- ▶ Convert a .fo file on Unix or Linux:

```
fop.sh -fo myfile.fo -pdf myfile.pdf
```
- ▶ Convert a .fo file on Windows:

```
fop.bat -fo myfile.fo -pdf myfile.pdf
```

17 August 2005

Single-source Publishing with DocBook XSL

30

Customization needed

- ▶ Default style is neutral.
- ▶ Functional but boring.
- ▶ Corporate identity requirements.
- ▶ Enhanced functionality:
 - Better navigation.
 - Readability.

17 August 2005 Single-source Publishing with DocBook XSL 31

Customizable stylesheets

- ▶ Modular design.
- ▶ Templates for each element.
- ▶ Small reusable templates.
- ▶ Empty, user-defined templates.
- ▶ Parameterized (~460 parameters)

17 August 2005 Single-source Publishing with DocBook XSL 32

Stock DocBook

The screenshot shows a standard DocBook chapter page. It has a simple layout with a title 'Chapter 4. Basics', an 'Introduction' section, and a 'Check the version number' section. The text is plain and lacks any styling or branding.

Stock DocBook Customized

This slide compares the stock DocBook page (left) with a customized version (right). The customized page features a yellow header with the word 'Basics' and a large number '4'. It also has a yellow sidebar on the right. The content is the same as the stock page, but the visual presentation is significantly enhanced with color and layout changes.

Customization methods overview

- ▶ Setting parameters
- ▶ Customization layer
- ▶ Attribute sets
- ▶ CSS for HTML
- ▶ Generated text
- ▶ Generating titlepage templates
- ▶ Placeholder templates
- ▶ Customizing templates

17 August 2005 Single-source Publishing with DocBook XSL 35

Customization strategy

- ▶ Methods are a tool kit.
- ▶ Easiest to hardest.
- ▶ Use stylesheet documentation.
- ▶ *DocBook XSL: The Complete Guide*
 - Free online: <http://www.sagehill.net/docbookxsl/>
- ▶ Good XSLT and XSL-FO book(s)
- ▶ DocBook mailing lists

17 August 2005 Single-source Publishing with DocBook XSL 36

Stylesheet parameters

- ▶ What is it:
 - Named variable in stylesheet.
 - Default behavior used otherwise.
- ▶ When to use it:
 - If the right parameter exists.
 - Read the stylesheet doc:
<http://docbook.sourceforge.net/release/xsl/current/doc/html/>

17 August 2005 Single-source Publishing with DocBook XSL 37

Parameter example

- ▶ In HTML output:
 - Add icon graphics for Note, Warning, etc.
 - Collectively known as “admonitions”.
 - Parameter name is **admon.graphics**

17 August 2005 Single-source Publishing with DocBook XSL 38

Parameter: how to use it

- ▶ Each processor has its own command syntax:

```
xsltproc --output myfile.html \  
--stringparam admon.graphics 1 \  
html/docbook.xsl myfile.xml
```
- ▶ [Before](#)
- ▶ [After](#)

17 August 2005 Single-source Publishing with DocBook XSL 39

Setting multiple parameters

- ▶ Command line good for one-off.
- ▶ Some parameters used consistently.
- ▶ Many parameters = long command line
- ▶ Print page size, margins, etc.

17 August 2005 Single-source Publishing with DocBook XSL 40

Customization layer

- ▶ New stylesheet that combines:
 - Imports DocBook XSL templates
 - Adds your customizations.
- ▶ Kept separate, so updates are easy.
- ▶ Used in place of DocBook stylesheet.

17 August 2005 Single-source Publishing with DocBook XSL 41

Customization layer contains ...

- ▶ Standard XSL syntax.
- ▶ Pull in stock DocBook with:

```
<xsl:import href="path/to/docbook.xsl"/>
```
- ▶ Parameter settings.
- ▶ Replacement templates.
- ▶ New generated text.

17 August 2005 Single-source Publishing with DocBook XSL 42

Customization example

```
<?xml version='1.0'>
<xsl:stylesheet
  xmlns:xsl="http://www.w3.org/1999/XSL/
  Transform" version="1.0">

<xsl:import href="html/docbook.xsl"/>
<xsl:param name="admon.graphics" select="1"/>
...

</xsl:stylesheet>
```

17 August 2005 Single-source Publishing with DocBook XSL 43

Many print parameters

```
<?xml version='1.0'>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
<xsl:import href="fo/docbook.xsl"/>
<xsl:param name="page.height">9in</xsl:param>
<xsl:param name="page.width">7in</xsl:param>
<xsl:param name="double.sided">1</xsl:param>
<xsl:param name="page.margin.top">0.5in</...
<xsl:param name="page.margin.bottom">0.6in</...
<xsl:param name="page.margin.inner">0.75in</...
<xsl:param name="page.margin.outer">0.5in</...
...
</xsl:stylesheet>
```

17 August 2005 Single-source Publishing with DocBook XSL 44

Stock DocBook	Customized

17 August 2005 Single-source Publishing with DocBook XSL 45

DocBook community

- ▶ Mailing lists
 - **docbook-apps** for processing questions.
 - **docbook** for DTD questions.
- ▶ DocBook SourceForge project
 - Stylesheet CVS files
 - Bug reports and feature requests.
- ▶ DocBook Wiki
 - User contributions.

17 August 2005 Single-source Publishing with DocBook XSL 46

Questions?

References:

- ▶ *DocBook XSL: The Complete Guide*
 - <http://www.sagehill.net/docbookxsl/>
- ▶ *DocBook: The Definitive Guide*
 - <http://docbook.org/tdg/en/html/docbook.html>
- ▶ DocBook SourceForge project:
 - <http://docbook.sf.net/>

17 August 2005 Single-source Publishing with DocBook XSL 47