

Oxygen Markdown Support

Alex Jitianu, Syncro Soft

alex_jitianu@oxygenxml.com

@AlexJitianu

© 2020 Syncro Soft SRL. All rights reserved.

schematron
Structured
editing
XML
review
XQuery
Publish
IDREFS
PDF WebDAV
DTD DocBook
oxygen
authoring
XML Editor
XSD SCH XSD Single
XPR RNC FO Sourc
frameworks
Profiling
WSDL
styles
visual
WebHelp
DITA
TEI
XSL
PHP
Ant
Js

Agenda

- Markdown – the markup language
- Markdown editing experience in Oxygen
- Markdown and DITA working together
- Validation and check for completeness (Quality Assurance)

What is 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**.

Working with Markdown

- Templates
- Editing and toolbar actions (GitHub Flavored Markdown)
- HTML/DITA/XDITA Preview
- Export actions
- Oxygen XML Web Author

DITA-Markdown hybrid projects

- Main documentation project written in DITA
- SME(s) (developers) contribute content in Markdown

What is DITA?

- DITA is an XML-based open standard
- Semantic markup
- Strong reuse concepts
- Restrictions and specializations
- Huge ecosystem of publishing choices

Using specific DITA concepts in Markdown

- Metadata
- Specialization types
- Titles and document structure
- Image and key references
- <https://github.com/jelovirt/dita-ot-markdown/wiki/Syntax-reference>

What is Lightweight DITA?

- Lightweight DITA is a proposed standard for expressing simplified DITA documents in XML(XDITA), HTML(HDITA), and Markdown(MDITA)
- *“The model / structure matters the most. Not the markup you use.”*

Quality Assurance aspects

- Content quality
 - Style and voice
 - “*I love my parents, LadyGaga and HumptyDumpty.*” - Oxford comma usage
- Structure quality
 - “*1. A list with just one list*” - a list with only one item
 - “*![A beautiful flower]()*” - an image without a reference
 - Missing heading level
 - # Heading one*
 - ### Heading three*

The Style Guides

- Set of standards/rules for the writing and design of content
- How do we enforce it? How do we automate its rules?

Content Quality - Vale

- A tool to automatically analyze files to ensure they follow a vocabulary style guide. <https://errata-ai.github.io/vale/>
- Supports plain text, markup (Markdown, reStructuredText, AsciiDoc, and HTML)
- YAML-based extension system

Vale rule example

extends: existence

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

link: <https://docs.microsoft.com/en-us/style-guide/punctuation/periods>

nonword: true

level: warning

scope: heading

tokens:

- '[a-zA-Z][.?!](?:\s|\$)'

Vale Style Guide implementations

- Microsoft Writing Style Guide
 - [*https://github.com/errata-ai/Microsoft*](https://github.com/errata-ai/Microsoft)
- Google Developer Documentation Style Guide
 - [*https://github.com/errata-ai/Google*](https://github.com/errata-ai/Google)

Oxygen Vale Plugin

- *“The best time to fix an error is at editing time.”*
- Vale analysis integrated in Oxygen

Structure Quality

- Markdowns is not a standard.
- How do we check if it respects the model / structure?
 - <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

Consistency challenges

- XML has Schematron
- Schematron 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
- Demo Time

Enforcing your Styleguide

THANK YOU!

Any questions?

Alex Jitianu

alex_jitianu@oxygenxml.com

@AlexJitianu