

Dynamic Conversions through URLs

George Bina

@georgebina
george@oxygenxml.com

Cooking & Single Source Publishing

Single Source Publishing

Ingredients

ready to use ingredients

ready to use DITA resources

Ingredients

<dit a>

DITA Map
DITA Topic 1
DITA Topic 2
Image 1
Image 2
Image 3

Getting ready-to-use resources

Wheat to flour

Manual mill

Industrial mill

Small/automatic on-demand mill

Excel to DITA

Copy / Paste
Manual conversion

Conversion process

Dynamic conversion

This is what we want to solve!

How can we make cookies when we have wheat but not flour?

How can we use DITA publishing when we have Excel files instead of DITA topics or instead of images?

(or Markdown, HTML, Java, CSV, and so on)

Dynamic conversion

Wheat to flour

Manual mill

Industrial mill

Small/automatic on-demand mill

Excel to DITA

Copy / Paste
Manual conversion

Conversion process

Dynamic conversion

Existing structured content

Existing structured content

Structured content = XML, for example DITA

Existing structured content

Structured content = XML, for example DITA

We may have also other structured content

Existing structured content

Structured content = XML, for example DITA

We may have also other structured content

- in more or less consistent formats

Existing structured content

Structured content = XML, for example DITA

We may have also other structured content

- in more or less consistent formats
 - HTML files
 - Markdown
 - Excel or other spreadsheets
 - CSV
 - Java source files
 - etc.

Existing structured content

Structured content = XML, for example DITA

We may have also other structured content

- in more or less consistent formats
 - HTML files
 - Markdown
 - Excel or other spreadsheets
 - CSV
 - Java source files
 - etc.
- that cannot move to XML/DITA over night

Existing structured content

Structured content = XML, for example DITA

We may have also other structured content

- in more or less consistent formats
 - HTML files
 - Markdown
 - Excel or other spreadsheets
 - CSV
 - Java source files
 - etc.
- that cannot move to XML/DITA over night
- that cannot move to XML/DITA at all

Idea

Idea

Use URLs to encode dynamic conversions

Idea

Use URLs to encode dynamic conversions

`file:/path/to/folder/sample.xls`

Idea

Use URLs to encode dynamic conversions

file:/path/to/folder/sample.xls

XML Catalog

urn:files:sample.xls

Idea

Use URLs to encode dynamic conversions

file:/path/to/folder/sample.xls

XML Catalog

urn:files:sample.xls

<dia>

DITA
Topic
(table)
XML

Idea

Use URLs to encode dynamic conversions

`file:/path/to/folder/sample.xls`

XML Catalog

`urn:files:sample.xls`

`<dit a>`

DITA
Topic
(table)
XML

<http://example.com/convertExcel2DITA?file=urn:files:sample.xls>

Idea

Use URLs to encode dynamic conversions

file:/path/to/folder/sample.xls

urn:files:sample.xls

<di^{bird}t^{bird}a>

excel2dita:/urn:files:sample.xls

http://example.com/convertExcel2DITA?file=urn:files:sample.xls

Idea

Use URLs to encode dynamic conversions

file:/path/to/folder/sample.xls

urn:files:sample.xls

<dibirdtbirda>

excel2dita:/urn:files:sample.xls

<topicref href="excel2dita:/urn:files:sample.xls" format="dita"/>

Let's see this in action!

Demonstrate use of an Excel file as a DITA topic

User perspective

Just add

excel2dita:/

in front of a reference to an Excel file to get a
DITA topic!

Not limited to DITA

We can use the same idea for any dynamic conversion from one format to another:

- other XML documents: DocBook, TEI, XHTML, etc.
- dynamic SVG images
- process an Excel sheet with XML processing languages like XSLT, XQuery and XProc
- etc.

Cross-format DITA publishing

Cross-format publishing using DITA tools of

- entire documents
 - just refer a “virtual” topic from a DITA map
- parts of a document
 - refer the “virtual” topic in a DITA map as resource only
 - conref the part that you want from a published topic

Similar concepts can be applied to other XML document types (for example using XInclude)

The DITA Glass project

Moving from idea to implementation

<http://www.github.com/oxygenxml/dita-glass>

Processors pipeline - read only

Support “convert:” URLs:

`convert:/pipelineStepN/.../pipelineStep1!/targetContentURL`

URL Handler which converts content via a pipeline of stages

CSV to DITA

`convert:/processor=xslt;ss=urn:processors:csvtext2dita.xsl/processor=wrap!/urn:files:x.csv`

Processors pipeline – read/write

- A pipeline may also contain reverse processors which are applied when the file is saved

- So you can potentially edit content in one format and save in another

CSV to DITA round-trip

`convert:/rprocessor=xslt;ss=urn:processors:dita2csv.xsl/`

`processor=xslt;ss=urn:processors:csvtext2dita.xsl/processor=wrap!/urn:files:x.csv`

URL Syntax Example

`convert:/processor=xslt;ss=/path/to/excel2d.xsl/processor=excel!/
path/to/resources/sample.xls`

`excel2dita:/urn:files:sample.xls`

URL Syntax Example

convert:/processor=xslt;ss=/path/to/excel2d.xsl/processor=excel!
path/to/resources/sample.xls

```
<rewriteURI  
  rewritePrefix="convert:/processor=xslt;ss=/path/to/excel2d.xsl/processor=excel!"  
  uriStartString="excel2dita:/" />
```

XML Catalog

excel2dita:/urn:files:sample.xls

URL Syntax Example

convert:/processor=xslt;ss=/path/to/excel2d.xsl/processor=excel!/
↓

path/to/resources/sample.xls
↓

```
<rewriteURI
```

```
  rewritePrefix="convert:/processor=xslt;ss=/path/to/excel2d.xsl/processor=excel!/"  
  uriStartString="excel2dita:/" />
```

```
<rewriteURI
```

```
  rewritePrefix="path/to/resources/"  
  uriStartString="urn:files:" />
```

XML Catalog

excel2dita:/urn:files:sample.xls

Implemented processors

- ▶ Excel to XML
- ▶ JSON to XML
- ▶ HTML to XHTML
- ▶ XSLT/XQuery
- ▶ JavaScript
- ▶ Java
- ▶ Wrap Text as XML

Examples of original formats

HTML

Other XML format

Markdown

Excel

Comma separated values (CSV)

Documentation in custom HTML format

Documentation embedded directly in code

Excel to DITA

- Excel to XML
- XML to DITA Topic


```
<topicref href="convert:/proc=xslt;ss=excel2d.xsl/proc=excel;sn=sample!/urn:files/sample.xls"/>
```

```
<topicref href="excel2dita:/urn:files/sample.xls"/>
```

Potential Benefits

- Dynamically create DITA tables from spreadsheet tables
- Various table column computations are automatically done in Excel.
- Single source content

MarkDown to DITA

- MarkDown to HTML
- HTML to XHTML
- XHTML to DITA

`<topicref href="convert:/proc=xslt;ss=h2d.xsl/proc=xhtml/proc=js;js=converter.js..!/../sample.md"/>`

`<topicref href="md2dita:/urn:files/sample.md"/>`

Potential Benefits

- Gather API-related input from developers
- Single source content

Java to DITA

- Java to XML
- XHTML to DITA


```
<topicref href="convert:/processor=xslt;ss=urn:processors:javaToTopic.xsl/  
processor=java;jars=urn:processors:jars;ccn=j.to.xml.JavaToXML!/  
urn:files:WSAuthorEditorPage.java"/>
```

```
<topicref href="javadoc2dita:/urn:files:WSAuthorEditorPage.java"/>
```

Potential Benefits

- Access to source documentation and Java class structure in DITA as syntax diagrams
- Single source content

Dynamic reports in DITA

- Excel to XML
- XML to SVG
- SVG referred in DITA topic

`<image href="convert:/proc=xslt;ss=sales.xsl/proc=excel;sn=sample!/../sales.xml"/>`

Potential Benefits

- Publish graphs which dynamically change in time
- Single source content

CSV to DITA (and back...)

- CSV (Comma separated values) to DITA
- DITA to CSV


```
<topicref href="convert:/rprocessor=xslt;ss=urn:processors:dita2csv.xsl/  
processor=xslt;ss=urn:processors:csvtext2dita.xsl/processor=wrap  
!/urn:files:sample.csv" format="dita"/>
```

Potential Benefits

- Convert database exports to DITA tables
- Edit DITA tables and update CSV content

Let's see all these conversions

Demonstrate publishing a map referring Excel, Markdown, Java, CSV, etc. to PDF and WebHelp

Demonstrate CSV round-tripping to DITA

DITA-Glass Project and presentation samples

<https://github.com/oxygenxml/dita-glass>

Conclusions

- DITA Glass can seamlessly bring together different formats in a single DITA publication
- Simple, yet very powerful idea – just refer a resource through a URL
- A generic approach, not limited to DITA - see the Excel data to SVG graphics example
- Proof of concept implementation available in oXygen XML Editor version 17

Thank you

Questions?

george@oxygenxml.com

@georgebina

<http://www.oxygenxml.com>