

DocBook Documentation at SUSE and Automated Document Quality Assurance

Stefan Knorr
sknorr@suse.de
Technical Writer

Content

1. Meet the Team, Meet the Workflow
2. Documentation: Client-Based Checks
3. Documentation: Server-Based Checks
4. Stylesheet Checks

Meet the Team, Meet the Workflow

Meet the Team

- small team: 12 people*
- big task: maintenance of ~15000 A4 PDF pages*
- content that is published at suse.com/doc and release notes
 - HTML, PDF, EPUB
- we do not maintain man pages or `--help`

* caveats

Meet the Workflow

- DocBook (ASCIIDoc?)
 - “Be conservative in what you do, be liberal in what you accept from others”
- single-sourcing
 - multiple output documents
 - multiple output formats
- Git + GitHub + Git Flow model + PRs + reviews
- OBS builds documentation RPM packages
 - necessitates open-source toolchain

DAPS

- upstream DocBook toolchain has functionality gaps
- DAPS solves publishing toolchain issue for us
 - and maybe for you too?
- pieces from various upstreams, “glued” together
 - upstream code: Java, C, XSLT, Python
 - glue code: Bash, Make, XSLT
- command-line tool, editor-agnostic

External Processes

- translation
- final publication

Documentation: Client-Based Checks

Validation

- why? DocBook is XML
- own Relax NG schema GeekoDoc (based on DocBook 5.1)
- “daps validate”
- based on jing

Style Check

- SUSE Style Guide-based
- why? avoid confusion, cost
- language rules + “soft” syntax rules
 - language: “in order to” > “to”
 - syntax: avoid lonely sections
- needs XML integration, hence custom
- Python, XSLT, regular expressions

Style Check (II)

- future plans
 - spell check
 - source lines
 - output formats

Documentation: Server-Based Checks

Travis

- integrates with GitHub
- free like beer
- why?
 - we do not expect everyone to check their PRs (themselves)
 - quick feedback
 - consistently checks all output documents
- Docker container with openSUSE and DAPS
 - validation + image check

Travis (II)

- future plans
 - publish to GitHub pages
 - integrate style checker (?)

“docserv”: Internal Publishing

- why?
 - early (developer) feedback
 - valid XML does not in all cases mean valid PDF (unfortunately)
- server that builds documentation
 - automatically once a day
 - on-demand from Web UI
- sends mail on breakage
- document search
- cron + PHP + Python + XSLT + ElasticSearch + web stuff

Stylesheet Checks

“dapscompare”: Checking Stylesheets

- custom DocBook XSL-based stylesheets
- why?
 - XSLT is complicated (in its very own way)
 - DocBook 4 and DocBook 5 compatibility
 - many output formats to check
 - check whether bug fixes work
 - bonus: example documents for manual tests!

“dapscompare”: Checking Stylesheets (II)

- heavy-handed “competitors”
- Python runner for DAPS, qtwebkit, Imagemagick
- run before commit, run after commit
- Python-QT GUI for comparing

“dapscompare”: Checking Stylesheets (III)

- future plans
 - more example documents
 - run on Travis

Links, Sources

- (most) SUSE documentation repos: <https://github.com/SUSE/?q=doc->
 - DAPS: <http://opensuse.github.io/daps/>
 - Stylesheets: <http://github.com/openSUSE/suse-xsl/>
 - Style Guide: <https://github.com/SUSE/doc-styleguide>
 - Style Checker: <http://github.com/openSUSE/suse-doc-style-checker>
-
- Images from Unsplash (under the Unsplash License): <https://unsplash.com/photos/UBhpOIHnazM> (Ajeet Mestry), <https://unsplash.com/photos/lstXvxHGoA4> (35mm), <https://unsplash.com/photos/L9VXW4A9QZM> (Charlotte Coneybeer), <https://unsplash.com/photos/5-WslPUwhll> (Cia Gould), https://unsplash.com/photos/3sl9_ubYlno (Daniel Hjalmarsson), <https://unsplash.com/photos/UHM0l0d6iBU> (Daniel von Appen), <https://unsplash.com/photos/2XrFBLiTzKo> (Evan Smogor), <https://unsplash.com/photos/L94dWXNKwrY> (Jesse Orrico), https://unsplash.com/photos/aWBpk_GBaCk (Koushik C), <https://unsplash.com/photos/0tfz7ZoXaWc> (Matt Briney), <https://unsplash.com/photos/7oh6dJVhurM> (Maxim Melnikov), <https://unsplash.com/photos/TuAZPj1uaZs> (Sam Poullain), <https://unsplash.com/photos/CQl3Y5bV6FA> (Scott Walsh), <https://unsplash.com/photos/UHM0l0d6iBU> (Yung Chang)

We adapt. You succeed.