ANT4DOCBOOK
Table of Contents
	1. Prerequisites	Installation

	2. Ant for docbook tasks	DocBook ant task <dbk>	Description
	Encoding
	DocBook task properties

	DocBook to html	Description
	Html task parameters
	Examples

	DocBook to pdf	Description
	Pdf task parameters
	Examples

	DocBook to epub	Description
	Epub task parameters
	Examples

	DocBook to docx	Description
	Docx task parameters
	Examples

	3. Docbook + Plain Text	Markdown and DocBook	Description
	Examples

	4. Docbook + Graphics	DocBook and plantuml	Description
	Installation
	Examples

	5. DocBook templating	Preprocessing with freemarker	Description
	Preprocessing parameters
	Examples

	6. DocBook processing	DocBook debugging

List of Figures
	2.1. DocBook processing with ant
	2.2. DocBook to html processing
	2.3. DocBook to pdf processing
	2.4. DocBook to epub processing
	2.5. DocBook to docx processing

List of Tables
	2.1. DocBook task properties
	2.2. Html task parameters
	2.3. Pdf task parameters
	2.4. Epub task parameters
	2.5. Docx task parameters
	5.1. Preprocessing parameters

ANT4DOCBOOK

User Manual

Benjamin de Dardel
ANT4DOCBOOK Project

					<bdedardel[_@t_]users.sourceforge.net>

				

Project leader

		V0.7.1
	

Copyright © 2014 ant4docbook project

			Licensed under the Apache License, Version 2.0 (the "License");
			you
			may not use this file except in compliance with the License.
			You may
			obtain a copy of the License at
			APACHE LICENSE 2.0
			

			Unless required by applicable law or agreed to in writing, software
			distributed under the License is distributed on an "AS IS" BASIS,
			WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or
			implied.
			See the License for the specific language governing
			permissions and
			limitations under the License.
		

	Revision History
	Revision V0.1	2010/07/25	Benjamin de Dardel
	DocBook ant task : dbk to html generation
			
	Revision V0.2	2011/03/27	Benjamin de Dardel
	DocBook ant task : dbk to pdf generation
			
	Revision V0.3	2011/09/25	Benjamin de Dardel
	DocBook ant task : dbk to pdf customization with
				parameters
			
	Revision V0.4	2012/07/02	Benjamin de Dardel
	DocBook ant task : dbk to pdf images processing
			
	Revision V0.5	2012/12/16	Benjamin de Dardel
	dbk preprocessing with freemarker engine 			
			
	Revision V0.6	2014/01/05	Benjamin de Dardel
	dbk to epub processing using saxon 	
			

			Upgrade docbook xsl v1.78.1
			

			Upgrade fop v1.1		
			
	Revision V0.7	2014/04/06	Benjamin de Dardel
	
				docbook + plain text content (markdown) 		
			
	Revision V0.8	2016/01/03	Benjamin de Dardel
	
				docbook + graphics (Plantuml)
				

				process markdown as an input file 		
			

Chapter 1. Prerequisites

Installation

		
	Apache ant
					Download and install latest version of
					
						apache ant
					
					.
				

					Optionally set env variable
					

						
					
Example for linux
ANT_HOME=/path/to/apache-ant
PATH=$ANT_HOME/bin:$PATH			
				
				

	Ant4docbook
					Download latest version of
					ant4docbook
					on
					sourceforge
					.
				

					Copy ant4x.jar to $ANT_HOME/lib,
					

					Copy ant4docbook.jar to $ANT_HOME/lib.
				

	
Chapter 2. Ant for docbook tasks

DocBook ant task <dbk>

Description

			Ant4docbook is an ant task for processing docbook xml documents.
			

			see :
			http://ant.apache.org/
			

			see :
			http://www.docbook.org/
		

			Ant4docbook transforms docbook files into other formats using :
			

				see :
				docbook to html
				
				

				see :
				docbook to pdf
				
				

				see :
				docbook to epub
				
	DocBook XSL stylesheets and XSL Formatting Objects,
	Custom docx processor using docx4java
				see :
				docbook to docx
				

		
	
			Ant4docbook preprocess docbook files using freemarker engine
			to add variables and conditions on docbook files.
			

			see :
			Templating with freemarker
		

			

		

			
Figure 2.1. DocBook processing with ant
	[image: ant4docbook let you writing ant script to process docbook files]

		
Encoding

			By default, all files are processed as UTF-8.
			
		
DocBook task properties

			DocBook task have parameters and inner elements to define behavior.
			Nevertheless, some global properties are useful to set some specific points.
		

			
Table 2.1. DocBook task properties
	Property	Description	Value	Required
	ant4docbook. keepTempFiles	keep temp files (for debugging)	<property name="ant4docbook. keepTempFiles" value="true|false*"/>	no
	ant4docbook.dtd. validating	use dtd validator	<property name="ant4docbook.dtd. validating" value="true|false*"/>	no
	ant4docbook.fop	external fo processor	/path/to/fo/processor	no

		
DocBook to html

Description

			Process docbook to html within ant script, using
			DocBook XSL stylesheets
			.
		

			
Figure 2.2. DocBook to html processing
	[image: ant4docbook let you writing ant script to process docbook to html]

		
Html task parameters

			
Table 2.2. Html task parameters
	Attribute	Description	Value	Required
	file	docbook file	 	yes
	tofile	
								output file
								<file name>.html	yes
	stylesheet	
								custom stylesheet
								<my-stylesheet>.xsl	no
	css	
								custom css
								<my-css>.css	no
	parameters	output parameters	 	no

	Element	Description	Value	Required
	parameter	
								output parameters
								
								no

		
Examples

			

<project name="docbook-ant-task-to-html" default="docbook-to-html">

 <taskdef name="dbk"
	 classname="net.sourceforge.ant4docbook.taskdefs.DocbookTask"
	 classpath="PATH/TO/ant4docbook.jar"/>

 <target name="docbook-to-html">
 <dbk file="docbook.xml" tofile="generated-html-file.html" />
 </target>

 <target name="docbook-to-html-with-many-parameters">
 <dbk file="docbook.xml" tofile="generated-html-file.html"
 	parameters="html.properties" />
 </target>

 <target name="docbook-to-html-with-some-parameters">
 <dbk file="docbook.xml" tofile="generated-html-file.html">
		<parameter name="section.autolabel" value="1" />
		<parameter name="toc.section.depth" value="3" />
 </dbk>
 </target>

</project>

		
DocBook to pdf

Description

			Process docbook to pdf within ant script, using
			DocBook XSL stylesheets
			and
			XSL Formatting Objects
			.
		

			
Figure 2.3. DocBook to pdf processing
	[image: ant4docbook let you writing ant script to process docbook to pdf]

		

			By default, ant4docbook embed apache fop to process pdf files.
			

			You may use your favorite fo processor as an external tool by setting
			ant4docbook.fop property.
			For example :
			

<project name="docbook-ant-task-to-pdf">
<property name="ant4docbook.fop" value="/path/to/apache-fop/fop" />
	[...]
</project>
			

		
Pdf task parameters

			
Table 2.3. Pdf task parameters
	Attribute	Description	Value	Required
	file	docbook file	 	yes
	tofile	
								output file
								<file name>.pdf	yes
	parameters	
								output parameters
								
								see
								pdf parameters
								no

	Element	Description	Value	Required
	parameter	
								output parameters
								
								see
								pdf parameters
								no

		
Examples

			

<project name="docbook-ant-task-to-pdf" default="docbook-to-pdf">

 <taskdef name="dbk"
	 classname="net.sourceforge.ant4docbook.taskdefs.DocbookTask"
	 classpath="PATH/TO/ant4docbook.jar"/>

 <target name="docbook-to-pdf">
 <dbk file="docbook.xml" tofile="generated-pdf-file.pdf" />
 </target>

 <target name="docbook-to-pdf-with-many-parameters">
 <dbk file="docbook.xml" tofile="generated-pdf-file.pdf"
 	parameters="pdf.properties" />
 </target>

 <target name="docbook-to-pdf-with-some-parameters">
 <dbk file="docbook.xml" tofile="generated-pdf-file.pdf">
 	<parameter name="paper.type" value="A4" />
 </dbk>
 </target>

</project>

		
DocBook to epub

Description

			Process docbook to epub within ant script, using
			DocBook XSL stylesheets.
			
			
			
		

			
Figure 2.4. DocBook to epub processing
	[image: ant4docbook let you writing ant script to process docbook to epub]

		
Epub task parameters

			
Table 2.4. Epub task parameters
	Attribute	Description	Value	Required
	file	docbook file	 	yes
	tofile	
								output file
								<file name>.epub	yes
	style	
								css file
								/path/to/custom/css	yes

		
Examples

			

<project name="docbook-ant-task-to-epub" default="docbook-to-epub">

 <taskdef name="dbk"
	 classname="net.sourceforge.ant4docbook.taskdefs.DocbookTask"
	 classpath="PATH/TO/ant4docbook.jar"/>

 <target name="docbook-to-epub">
 <dbk file="docbook.xml" tofile="generated-epub-file.epub" />
 </target>

</project>

		
DocBook to docx

Note

		FUTURE RELEASE (experimental)
	
Description

			Existing docx stylesheets DocBook XSL stylesheets
			seems to be limited.
			

			The idea is to process docbook to docx within ant script, using
			a custom processor based on docx4java.
		

			The beginning of the development is commited on the sourceforge repository.
			See dev/src/java/net/sourceforge/ant4docbook/processors/DocxProcessor.java.
			
			Some efforts are needed to continue the development and contributions are welcome.
		

			
Figure 2.5. DocBook to docx processing
	[image: ant4docbook let you writing ant script to process docbook to docx]

		
Docx task parameters

			
Table 2.5. Docx task parameters
	Attribute	Description	Value	Required
	file	docbook file	 	yes
	tofile	
								output file
								<file name>.docx	yes

	Element	Description	Value	Required
	parameter	
								template wordml
								
								<parameter name="wordml.template" value="path:to/docbook-xsl/roundtrip/template.xml"/>
								no

		
Examples

			

<project name="docbook-ant-task-to-docx" default="docbook-to-docx">

 <taskdef name="dbk"
	 classname="net.sourceforge.ant4docbook.taskdefs.DocbookTask"
	 classpath="PATH/TO/ant4docbook.jar"/>

 <target name="docbook-to-docx">
 <dbk file="docbook.xml" tofile="generated-docx-file.docx" />
 </target>

</project>

		
Chapter 3. Docbook + Plain Text

Markdown and DocBook

Description

			Markdown is a
			lightweight markup languages
			
	easy to read,
	easy to write,
	
					easy to convert,
					(see ant + pandoc)
				
	easy to xinclude in docbook documents.
					This is (one of) the aim of ant4docbook.

		
Examples

			docbook-markdown.xml
			

<?xml version="1.0" encoding="utf-8"?>
<article xmlns:xi="http://www.w3.org/2001/XInclude">
	<title>Test xinclude markdown</title>
	<xi:include href="docbook-markdown.md"/>		
</article>

		

			docbook-markdown.md
			

A First Level Header
====================

A Second Level Header

Now is the time for all good men to come to
the aid of their country. This is just a
regular paragraph.

The quick brown fox jumped over the lazy
dog's back.

Header 3

> This is a blockquote.
>
> This is the second paragraph in the blockquote.
>
> ## This is an H2 in a blockquote

		

			build.xml
			

<project name="docbook-markdown" default="docbook-and-markdown">

 <taskdef name="dbk"
	 classname="net.sourceforge.ant4docbook.taskdefs.DocbookTask"
	 classpath="PATH/TO/ant4docbook.jar"/>

 <!-- xinclude markdown -->
 <target name="xinclude-markdown">
 <dbk file="docbook-markdown.xml" tofile="docbook-markdown.pdf" />
 </target>

 <!-- or process markdown -->
 <target name="process-markdown">
 <dbk file="markdown.md" tofile="markdown.html" />
 </target> 	

</project>

		

			see: docbook-markdown.pdf
		
Chapter 4. Docbook + Graphics

DocBook and plantuml

Description

			Plantuml
			is a modeling language to create
			UML
			diagrams (use case, class, sequence, activity, component, state, ...).
		

			Ant4docbook aims to:
			
	
					easy convert plantuml to svg or png, using
					ant + plantuml.
				
	
					easy xinclude plantuml in docbook documents.
				

		
Installation

			Please install (linux debian):
			

			$ apt-get install graphviz
		
Examples

			docbook-plantuml.xml
			

<?xml version="1.0" encoding="utf-8"?>
<article xmlns:xi="http://www.w3.org/2001/XInclude">
	<title>Test xinclude plantuml</title>
	<xi:include href="diagram.plantuml"/>		
</article>

		

			diagram.plantuml
			

\@startuml
Alice -> Bob: Authentication Request
Bob --> Alice: Authentication Response

Alice -> Bob: Another authentication Request
Alice <-- Bob: another authentication Response
\@enduml

		

			build.xml
			

<project name="docbook-plantuml" default="docbook-and-plantuml">

 <taskdef name="dbk"
	 classname="net.sourceforge.ant4docbook.taskdefs.DocbookTask"
	 classpath="PATH/TO/ant4docbook.jar"/>

 <target name="docbook-plantuml">
 <dbk file="docbook-plantuml.xml" tofile="docbook-plantuml.pdf" />
 </target>

</project>

		

			see: docbook-plantuml.pdf
		
Chapter 5. DocBook templating

Preprocessing with freemarker

Description

			Ant4docbook preprocess docbook files as freemarker templates, to add variables and conditions if needed.
		
Preprocessing parameters

			
Table 5.1. Preprocessing parameters
	Attribute	Description	Value	Required
	file	docbook file	 	yes
	tofile	
								output file
								<file name>.pdf	yes
	preprocessor									
								true|false	yes

	Element	Description	Value	Required
	parameter	
								freemarker parameters
								
								/!\ DO NOT USE DOT [.]
								

								IN VARIABLE NAMES
								no

		
Examples

			
			DocBook file with freemarker instructions :
			

<?xml version="1.0" encoding="utf-8"?>
<article xml:lang="en">

	<title>$ {custom_title}</title>
	
	<section id="section1">
		<title>Section level 1</title>
		<para>
			write your documentation with some conditions
			[# if (output_format_is_pdf)??]
			<xref linkend="appendix-xxx" />
			[# else]
			<ulink url="appendix-xxx.html">appendix-xxx</ulink>
			[/ #if]
		</para>
	</section>

</article>

		
	
			Ant script with freemarker parameters :
			

<project name="ant-project" default="docbbook-preprocessing">

 <target name="docbbook-preprocessing">
 <!-- define <dbk> ant task here, with preprocessor parameter set to true -->
 <dbk file="docbook.xml" tofile="file.html" preprocessor="true"> 	
 	<parameter name="custom_title" value="My Custom Title" />
 </dbk>
 <dbk file="docbook.xml" tofile="file.pdf" preprocessor="true"> 	
 	<parameter name="custom_title" value="My Custom Title" />
 	<parameter name="output_format_is_pdf" value="true" />
 </dbk>
 </target>

</project>

		
Chapter 6. DocBook processing

DocBook debugging

		Ant4docbook let you process docbook step by step to debug errors :
		
	docbook to xml, to process xinclude
	docbook to fo
	fo to pdf

	

		Example :
			

<project name="docbook-debugging" default="debug-pdf">

 <taskdef name="dbk"
	 classname="net.sourceforge.ant4docbook.taskdefs.DocbookTask"
	 classpath="PATH/TO/ant4docbook.jar"/>

 <target name="validate-dtd-or-not">
 <property name="ant4docbook.dtd.validating" value="true*|false"/>
 <dbk file="docbook.xml" tofile="docbook.xinclude.xml" />
 </target>	

 <target name="debug-pdf">
 <dbk file="docbook.xml" tofile="docbook.xinclude.xml" />
 <dbk file="docbook.xinclude.xml" tofile="docbook.fo" />
 <dbk file="docbook.fo" tofile="docbook.pdf" />
 </target>

 <target name="debug-html">
 <dbk file="docbook.xml" tofile="docbook.xinclude.xml" />
 <dbk file="docbook.xinclude.xml" tofile="docbook.html" />
 </target>

 <target name="debug-with-your-xsl-stylesheet">
 <dbk file="docbook.xml" tofile="custom-docbook.xml"
 	stylesheet="/path/to/your/xsl/stylesheet" />
 </target>

</project>

		
OEBPS/images/docbook-pdf.png
PSSP — NGOG N

<article>
<section>
<title>DocBook</title>
<para>
DocBook_is a semantic
markup Language for
technical documentation.
...
</para=
</section>
</article>

————

<target name="docbook-to-pdf">
<dbk
f1le="s{dochook-source-file}*
tofile="s{docbook-pdf-file}">
<parameter
name="paper . type"
value="pa" />
</dbk>

</target>

ant4docbook

—

DocBook

DocBook_is a semantic
markup Language for

technical documentation.
...

OEBPS/images/docbook-html.png
<article
<section>
<title>DocBook</title>
para
DocBook is a semantic
markup language for
technical documentation.
(...
</para>
</section>
</article-

antddocbook

<target name="docbook- to-html*>
<dbk
File="${docbook-source-file}"
tofile="${dochook-html-file}" />
</target>

—

<html>
<body>
<h1>DocBook</h1>
>
DocBook is a semantic
markup language for
technical documentation.

OEBPS/images/docbook-epub.png
<article
<section>
<title>DocBook</title>
para
DocBook is a semantic
markup language for
technical documentation.
(...
</para>
</section>
</article-

————

<target name="docbook- to-epub">
<dbk
File="${docbook-source-file}"
tofile="${docbook- epub-file} ">
</dbk>

</target>

antddocbook

—

DocBook

DocBook is a semantic
markup language for

technical documentation.
(...

OEBPS/images/docbook-ant.png
<article>
<section>
<title>s{title}</title>
<para>
#if L
DocBook is a semantic
markup language for
technical documentation.
#if
</para>
</section>
</article>

<article>

DocBook

<section>
<title>DocBook</title> ,
<para> praprocessing DocBook is a semantic
using freemarker
markup language for

DocBook is a semantic docbook xs!
markup language for
technical documentation.
.1

</para>
</section>
</article>

templates technical documentatior

(39S

antd4dochoo

custom processor
using docxd)

DocBook

DocBook is a semantic
markup language for

technical documentation.
.1

docbook-to-html">

<target nam

<dbk
file="${dochook-source-file}"
tofile="${docbook-html-file}"/>|

</target>

OEBPS/images/docbook-docx.png
<article>
<section>
<title>DocBook</title>
<para>
DocBook is a semantic
markup language for
technical documentation.
.1
</para>
</section>
</article>

DocBook

antd4docbookKmud bocBook is a semantic

markup language for
technical documentation.
.1

<target name="dochook-to-docx">

<dbk

${docbook-source-file}"
"${docbook-docx-file}">|

</target>

