

How to create an enjoyable authoring experience

George Bina

george@oxygenxml.com

@georgebina @ #oxygenxml meetup @ #xmlprague

Lightweight DITA

- Placeholders
- Hints
- Inline actions
- Inline editors for attribute information
- Remapped element names
- Add usual content automatically to elements
- Suggest attribute values

Editing Lightweight DITA topics

Demo editing a LW-DITA topic!

How LW-DITA is implemented?

Extension of the DITA framework

to inherit the default DITA support

Provide specific CSS for Lightweight DITA

we use a LESS file that is converted to CSS

provides placeholders, hints, inline actions and editors

Define a content completion configuration file

provides element remapping, controlled attributes and default element content

LESS vs CSS

LESS is a superset of CSS

LESS can be used directly or compiled to CSS

Adds:

- Variables
- Mixed-ins
- etc.

Styles library

LESS library defines mixed-ins:

- `.placeholder("content");`
- `.hint();`
- `.markSection("Section name");`
- `.deleteAction();`
- `.addActions({.action('actID1');.action('actID2');});`
- `.editable();`
- `.textfield("Label", "attributeName");`
- `.urlChooser("Label", "attributeName");`
- etc.

LW-DITA LESS to CSS

LESS file

- Placeholders
- Hints
- Inline actions
- Inline editors for attribute information

Placeholders

section > title `{.placeholder("Section Title");}`

Hints

```
section {.hint();.markSection("Section");}
```

```
<div id="hints-section">
```

```
  <p>Use sections to organize subsets of information that are directly related to a topic.</p>
```

```
</div>
```


The screenshot shows a user interface for editing XML content. At the top right, there is a blue information icon (i). Below it, three dots indicate a list of elements. The 'Section' element is highlighted in blue. A yellow box highlights the text: 'Use sections to organize subsets of information that are directly related to a topic.' Below this, there are two grey boxes labeled 'Section Title' and 'Paragraph'. At the bottom left, there is a plus sign icon (+).

Inline actions

```
section {  
  .actions-after({  
 .action('paragraph');  
 .action('unorderedList');  
 .action('orderedList');  
 .action('insert.table');  
 .actionSeparator();  
 .action('section');  
 .actionGroup('pre, dl, fig, object');  
  });  
}
```

Paragraph

Inline editors

```
xref {.editableInline();}  
xref:-oxy-edit:after(5) {  
  .textfield(" URL:", "href");  
  .combobox( " Format:", "format");  
  .combobox( " Scope:", "scope");  
  .combobox( " Keyref:", "keyref");  
}
```

 <http://www.oxygenxml.com>

 <http://www.oxygenxml.com>

URL:	<input type="text" value="http://www.oxygenxml.com"/>
Format:	<input type="text" value="html"/> ▼
Scope:	<input type="text" value="external"/> ▼
Keyref:	<input type="text" value=""/> ▼ ✓

Configuration file

- Remapped element names
- Add usual content automatically to elements
- Suggest attribute values
- What elements and attributes are offered or excluded in a particular context

Remap element names

Render the “shordesc” element as “Short Description”:

```
<render  
  element="shordesc"  
  as="Short Description"/>
```


The screenshot shows the Oxygen XML Editor interface. On the left, a tree view shows the 'Short Description' element selected. The right pane displays the documentation for the <shordesc> element, including a description and a category label 'Basic topic elements'.

The screenshot shows a rendered DITA topic. The 'Short Description' element is rendered as a large heading 'Sample'. Below it, a text block contains the text 'This is a small topic'.

Control inserted elements content

Automatically add a title and a paragraph in a newly inserted section:

```
<elementProposals
```

```
  path="section"
```

```
  insertElements="title p"/>
```

...

Section Title

Paragraph

Provide attribute values

Offer “yes” and “no” as options for the “translate” attribute:

```
<match attributeName="translate">  
  <items action="addIfEmpty">  
 <item value="yes"/>  
 <item value="no"/>  
  </items>  
</match>
```


Take-aways

Explore what the content completion configuration file can provide, it may easily solve many common requirements

It is really useful to separate rules in two:

- styles library
- actual file that uses the available styles

we can develop the styles in a declarative way

Thank you

Questions?

george@oxygenxml.com

@georgebina

<http://www.oxygenxml.com>