

DocBook vs DITA

Radu Coravu
radu_coravu@oxygenxml.com
@radu_coravu

About the Author

I'm a Hub:

DocBook vs DITA

DocBook

<http://docbook.org/>

“Comparing DocBook and DITA is like comparing two different types of birds”

DocBook 5 vs DITA 1.3

- Compare standards/vocabularies
- Compare publishing systems
- Compare documentation/communities

Short History

DocBook

- 1991 – First DTD

HAL Computer
Systems and O'Reilly

- 1998 – OASIS
- Current version: 5.1
- Extensive XML vocabulary (366)

DITA

- 2001 – First DTD

IBM

- June 2005 - OASIS
- Current version: 1.3
- Extensive XML vocabulary (461)

Main Purpose

DocBook

- Books, articles in web or PDF format

“DocBook is a general purpose [XML] schema particularly well suited to books and papers about computer hardware and software (though it is by no means limited to these applications).”

DITA

- Topic-oriented information

“The Darwin Information Typing Architecture (DITA) specification defines a set of document types for authoring and organizing topic-oriented information, as well as a set of mechanisms for combining, extending, and constraining document types.”

Versioning

DocBook

- Three major versions (3, 4 and 5).
- Numerous minor (maintenance) releases.
- Latest version is DocBook 5.1.

DITA

- 4 minor versions (1.0, 1.1, 1.2 and 1.3)
- Latest Version is DITA 1.3

DocBook Specs Versioning Rules

- Minor versions (“point releases,” such as V2.2) could add to the markup model, but could not change it in a backwards-incompatible way.
- Major versions (such as V3.0) could both add to the markup model and make backwards-incompatible changes.
- Major-version introductions must be separated by at least a year.

Problems updating from DocBook to DocBook 5 (DocBook 4 for was in 2006).

Schema

DocBook

- Initially: DTD
- Now: Normative - Relax NG, available also as DTD and XML Schema

DITA

- Initially: DTD
- Now: Normative - Relax NG, available also as DTD and XML Schema

Content Reuse

DocBook

- xi:include

Problems: Harder to validate, duplicate IDs

- Entity references

DITA

- Conrefs
- Keyrefs
- Conkeyrefs

Linking

DocBook

- Internal links based on ID/IDREF constraints
- Links based on ID/IDRef and XLink standard.

Neat stuff:

- You can add links on all DocBook elements
- You can define [xreflabel](#) on any element
- Olink (linking across publications)

DITA

- Direct/indirect
- Related links
- Relationship tables.

Media resources (images, audio, video)

DocBook

- Support for referencing images, videos and audio resources
- Scale, scalefit, width, depth
- Content area width, depth
- Align
- Valign

DITA

- Only image references (direct or indirect)
- Scale, scalefit, width, height
- Align

Block Elements Trivia

DocBook

- Article
- Books
 - Chapters
- Topic (new in 5.1)
- Sections
 - Numbered
 - Recursive
 - Simple

DITA

- Topics
- Div's
- Sections (non-nesting)

Tables

DocBook

- CALS table
- HTML table
- Informal table
- Internal table

Table related info:

- Support for table footer
- Table Orientation attribute
- Table page wide scale (pgwide)
- Profiling on any table cell

DITA

- CALS table
- Simple table

Table related info:

- Table Orientation attribute
- Table page wide scale (pgwide)

Inline Elements Trivia

DocBook

- Emphasis with roles instead of bold/italic/underline
- Inline equations
- Inline SVG
- UI element refs like “guibutton, guilabel, guimenu, guisubmenu”

DITA

- Bold, italic, underline
- Inline equations
- Inline SVG
- UI element refs “uicontrol”

Other Common Vocabulary Features

- Keywords
- Index terms
- Footnotes
- Image maps
- Embed SVG and MathML.

Profiling/Filtering

DocBook

- 14 pre-configured profiling attributes
- Values are semi-colon separated
- Filter using transformation parameters
- You can filter based on any attribute

DITA

- 7 pre-configured attributes
- Values are space separated
- Filter using DITAVAL file

Extending/Restricting the vocabulary

DocBook

- Once you extend vocabulary it's no longer DocBook

DITA

- Specialize, restrict, extend vocabulary

Mainstream Publishing Engines

DocBook

- DocBook XSLTs:
HTML, XHTML,
WebHelp, EPUB,
PDF, Eclipse Help,
Java Help
 - Based mostly on XSLT
1.0 and a couple of
Java extensions

DITA

- DITA Open Toolkit
(open source):
HTML5, XHTML, PDF,
Eclipse Help
 - Based on mixture of
ANT build files, Java
code and XSLT 2.0
stylesheets

DocBook Publishing Diagram

DocBook XML Publishing (XSLT)

DITA OT Publishing Diagram

PDF Publishing Customizations

DocBook

- PDF font, paper size, columns can be customized with parameters
- Special support for FOP, XEP
- Anything else configurable via XSLT

DITA

- You need XSLT knowledge and to build customization folder or plugin for any customization
- Special support for FOP, XEP, Antenna House

HTML-based Publishing

DocBook

- HTML (old), XHTML
- Chunked HTML/XHTML
- Eclipse Help
- WebHelp output
- EPUB

DITA

- HTML5, XHTML
- Eclipse Help

HTML Publishing Customizations

DocBook

- CSS
- Lots of parameters
- XSLT customization

DITA

- CSS
- XSLT customization

Extra DocBook Publishing Features

- Custom Processing instructions
- Some parameter XSLTs generate documentation.
- Java Extensions to:
 - Add line numbers to program listings
 - Determine the intrinsic size of an image
 - Provide syntax highlight in program listing

Communities

DocBook

- DocBook Users List (general questions)
- DocBook Apps Users List (publishing-related)

DITA

- DITA Users List (Yahoo Group, Google Group)
- DITA-OT Users List (Google Group)

Online Help Resources

DocBook

- Vocabulary
 - DocBook Definitive Guide
- Publishing:
 - DocBook Complete Guide

DITA

- Vocabulary
 - DITA Specification
- Publishing:
 - DITA Open Toolkit documentation

Trends

DocBook

DITA

Questions

- Why is DocBook getting replaced by DITA?
- Do we have anything to learn from the DocBook specification?
- Do we have anything to learn from the DocBook publishing system?

Thank You!

Questions?

Radu Coravu
radu_coravu@oxygenxml.com
@radu_coravu