DITA and Markdown

Alex Jitianu

alex_jitianu@oxygenxml.com

@AlexJitianu

© 2019 Syncro Soft SRL. All rights reserved.

Your opinion is important to us! Please tell us what you thought of the lecture. We look forward to your feedback under

http://swd04.honestly.de

or scan the QR code

The feedback tool will be available even after the conference!

Agenda

- Content and markup
- Structured authoring
- Markdown
- DITA
- Markdown meets DITA in a docs project

About the Tools

It all starts with the content

Create a Google account

How to create or set up your Google Account on your mobile phone.

From a Home screen, swipe up to access Apps.

Tap Settings > Accounts

Tap Add account > Google.

A typical task

Content alone is not enough

Why do we need structure?

- Defines the organization/model of content
- Helps us enforce the defined model
- Increases consistency
- Automatic processing
- Faster publishing workflows

What Meaning Lies Beneath

Create a Google account

Title

How to create or set up your Google Account on your mobile phone.

Short description

From a Home screen, swipe up to access Apps.

Tap Settings > Accounts

Tap Add account > Google.

Procedure

Encode it with a Markup Language

Create a Google account

Title

How to create or set up your Google Account on your mobile phone.

Short description

From a Home screen, swipe up to access Apps.

Tap Settings > Accounts

Tap Add account > Google.

Procedure

Markdown

- Easy to learn
- Minimalistic
- Many authoring tools available
- Publishing tools

Create a Google account

=========

How to create or set up your **Google Account** on your mobile phone.

- * From a Home screen, swipe up to access Apps.
- * Tap **Settings** > **Accounts**
- * Tap **Add account** > **Google**.

XML

- e(X)tensible (M)arkup (L)anguage
- Define your own tags/markup
- Powerful mechanisms to enforce valid content structure (DTD/Schema/Schematron)

DITA

- DITA is an XML-based open standard for structuring, developing, managing, and publishing content.
- Semantic markup (separates formatting from content)
- Strong content reuse concepts
- Restrictions and specializations
- Huge ecosystem of publishing choices

Side by side

Create a Google account

=========

How to create or set up your **Google Account** on your mobile phone.

- 1. From a Home screen, swipe up to access Apps.
- 1. Tap **Settings** > **Accounts**
- 1. Tap **Add account** > **Google**.


```
<topic id="create_google_account">
 <title>Create a Google account</title>
 <shortdesc>How to create or set up your <b>Google Account</b> on your mobile phone.</shortdesc>
 <body>

 From a Home screen, swipe up to access Apps.
 Tap <b>Settings</b> / <b>Google</b>
 Tap <b>Add account</b> / <b>Google</b>
 Add account
 Add account
 Add account
 Add account

 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account

 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Add account
 Ad
```


Side by side

Create a Google account

=========

How to create or set up your **Google Account** on your mobile phone.

- 1. From a Home screen, swipe up to access Apps.
- 1. Tap **Settings** > **Accounts**
- 1. Tap **Add account** > **Google**.


```
<task id="create_google_account">
  <title>Create a Google account</title>
  <shortdesc>How to create or set up your <term>Google Account</term>
on your mobile phone.</shortdesc>
  <taskbody>
 <steps>
 <step>
 <md>From a Home screen, swipe up to access Apps.</md>
 </step>
 <step>
 <cmd>Tap <menucascade>
 <uicontrol>Settings</uicontrol>
 <uicontrol>Accounts</uicontrol>
 </menucascade></cmd>
 </step>
 <step>
 <cmd>Tap <menucascade>
 <uicontrol>Add account</uicontrol>
 <uicontrol>Google</uicontrol>
 </menucascade></cmd>
 </step>
 </steps>
  </taskbody>
</task>
```


Side by side – visual mode

Create a Google account

How to create or set up your Google Account on your mobile phone.

- 1. From a Home screen, swipe up to access Apps.
- 2. Tap Settings > Accounts
- 3. Tap Add account > Google.

Create a Google account

Short Description: How to create or set up your Google Account on your mobile phone.

- 1. From a Home screen, swipe up to access Apps.
- 2. Tap Settings→Accounts
- 3. Tap Add account→ Google

Scenario

- Main documentation project written in DITA
- Contributors (devs) sending content in Markdown

Will they be foes?

https://pixabay.com/photos/cat-dog-pets-curious-play-friends-793276/

Will they be friends?

https://pixabay.com/photos/friends-cat-and-dog-cats-and-dogs-1149841/

[1] Convert MD to DITA

- MD => HTML => DITA
 - https://pandoc.org/
 - http://dita-ot.sourceforge.net/1.5.2/readme/DITA-h2dant.html#h2d-ant
- MD => DITA
 - DITA-OT plugin developed by Jarno Elovirta https://github.com/jelovirt/dita-ot-markdown
 - Oxygen Batch Converter plugin
 https://github.com/oxygenxml/oxygen-resources-converter

DEMOTIME

From the command line

cd dita-meets-markdown dita-ot-3.3.4\bin\dita.bat -i demo-files\conversion\sample.ditamap -format dita -o out

[2] Keep MD and use it in DITA

Dynamic conversion (custom URL)

- <topicref href="md2dita:/topic.md" format="dita"/>
- https://github.com/oxygenxml/dita-glass

[2] Keep MD and use it in DITA

- Dynamic conversion (custom URL)
 - <topicref href="md2dita:/topic.md" format="dita"/>
 - https://github.com/oxygenxml/dita-glass
- Refer MD files directly in your map
 - <topicref href="tasks/changingtheoil.md" format="markdown"/>

Seamless publishing

DEMOTIME

- Using specific DITA concepts in MD
 - Metadata
 - Specialization types
 - Titles and document structure
 - Image and Key references

Syntax reference:

https://github.com/jelovirt/dita-ot-markdown/wiki/Syntax-reference

What is Lightweight DITA?

- LwDITA is a proposed standard for expressing simplified DITA documents in XML, HTML5, and Markdown.
- The core goals of LwDITA:
 - Provide a simpler DITA experience
 - Provide mappings between XML, HTML5, and Markdown that enable individuals to:
 - Author content in the format of their choice
 - Easily exchange and publish content whose source exists in these different markup languages

What is Lightweight DITA?

- LwDITA is a proposed standard for expressing simplified DITA documents in XML, HTML5, and Markdown.
- The core goals of LwDITA:
 - Provide a simpler DITA experience
 - Provide mappings between XML, HTML5, and Markdown that enable individuals to:
 - Author content in the format of their choice
 - Easily exchange and publish content whose source exists in these different markup languages

[2] Keep MD and use it in DITA

- Dynamic conversion (custom URL)
 - <topicref href="md2dita:/topic.md" format="dita"/>
 - https://github.com/oxygenxml/dita-glass
- Refer MD files directly in your map
 - <topicref href="tasks/changingtheoil.md" format="markdown"/>
 - <topicref href="tasks/changingtheoil.md" format="mdita"/>
- Seamless publishing

DEMOTIME

- Working on LWDITA topics
 - YAML header
 - Short descriptions
 - Reuse
 - Content references
 - Key reference
 - Linking
 - Variable text

Advantages

- Single sourcing across DITA and Markdown
- Collaboration on Markdown source
- Use DITA features and publishing options with Markdown
- Use Markdown publishing options
 - https://github.com/jelovirt/dita-ot-markdown#generating-markdown-output
 - Make use of publishing platforms like Jekyll, Vuepress, Mkdocs etc.
 - https://nostalgic-hamilton-b6dae0.netlify.com/

- Markdown lacks semantics
 - https://github.com/IBM-Cloud/docs-services/tree/staging#using-the-copyright-and-last-updated-header-required
 - https://raw.githubusercontent.com/IBM-Cloud/docs-services/staging/getting_started_template/servicename_task.md

- Markdown lacks semantics
- Consistency challenges (not a standard, can receive different flavors)
 - https://github.com/IBM-Cloud/docs-services/tree/staging#using-the-copyright-and-last-updated-header-required
 - https://raw.githubusercontent.com/IBM-Cloud/docs-services/staging/getting_started_template/servicename_task.md

- Markdown lacks semantics
- Consistency challenges (not a standard, can receive different flavors)
- Markdown language restrictions
- No reuse mechanisms (unless you go with LwDITA)

- Review/Collaboration tracking challenges
 - When done on the Markdown source
 - No support for tracking changes
 - Can be difficult to visualize changes (diffs needed)
 - When done on converted content, like PDF
 - Writer Generates PDF => Devs review on PDF => Writer incorporates
 Review
 - Extra overhead to incorporate review into source

Markdown Consistency Challenges

What can we do?

Vale

- A syntax-aware linter for prose built with speed and extensibility in mind. https://errata-ai.github.io/vale/
- Supports plain text, markup (Markdown, reStructuredText, AsciiDoc, and HTML)
- YAML-based extension system

Vale

Support the following types of rules/styles:

Existance extends: existence

message: "Don't use end punctuation in headings."

- Substitution link:

https://docs.microsoft.com/en-us/style-guide/punctuation/pe

- Occurrence riods

Repetitionlevel: warning scope: heading

tokens:

- '[a-z0-9][.?!](?:\s|\$)'

https://errata-ai.github.io/vale/styles/#creating-a-style

https://github.com/errata-ai/Microsoft/blob/master/Microsoft/HeadingPunctuation.yml

Markdown Consistency Challenges

- XML/DITA has Schematron
- It does structure checks too

```
<sch:pattern>
  <sch:rule context="topic">
 <sch:assert test="shortdesc">Please add a short description.</sch:assert>
 </sch:rule>
</sch:pattern>
```


Schematron for Markdown

- Markdown syntax maps to a subset of HTML tags
- Apply Schematron on the HTML with back-mapping support

Why do Devs tend to use Markdown?

- It has a low learning curve
- You do things fast
- Don't have time to learn another language
- They don't need any additional tool installed on their system

[3] Could Devs write DITA?

- Learn it as you use it through Markdown2DITA controlled conversions. Like a "Learning assistant".
 - Powered by Schematron Quick Fixes
 - https://github.com/oxygenxml/ditaMark

[3] Could Devs write DITA?

- Learn it as you use it through Markdown2DITA controlled conversions. Like a "Learning assistant".
 - Powered by Schematron Quick Fixes
 - https://github.com/oxygenxml/ditaMark
- Give Devs specialized editing environments (cloud based):
 - Specialized UI (e.g. HTML form) that generates consistent DITA
 - Specialized Web based DITA editors
 - Oxygen XML Web Author
 - Xeditor
 - Fonto

Could Devs write DITA?

Task template

Title	Create a Google account	
Short Description	How to create or set up your Google Account on your mobile phone.	
Step	From a Home screen, swipe up to access Apps.	+
Submit		

Could Devs write DITA?

Which way to go?

- There is no one-size-fits-all solution
- Convert if it's a one time thing
- Keep them together, achieve single sourcing
- Consistency/Collaboration might require a switch to DITA

THANK YOU!

Any questions?

Alex_jitianu@oxygenxml.com @AlexJitianu

Your opinion is important to us! Please tell us what you thought of the lecture. We look forward to your feedback under

http://swd04.honestly.de

or scan the QR code

The feedback tool will be available even after the conference!