

Publishing DITA with the new Adobe Technologies

Max Dunn

About the presenter

- Max Dunn, co-founder

- XSLT, SVG, XSL-FO, Frame, InDesign background
- Project managed Adobe FM 7.2 DITA App Pack
- Silicon Publishing evolved from DEP, a publishing services company dating back to the late 1970s
- Silicon Publishing founded 2000: 7 developers
- Silicon Publishing specializes in the automation of publishing technology

Agenda

- DITA – evolution of document-centric XML
- Adobe FrameMaker 8
- Adobe InDesign CS3
- Application Pack for DITA

General XML Publishing Model

- Abstraction, transformation, rendition

Figure 1-1 Formatting an XML abstraction into a rendition

General XML Publishing Model

- Sometimes the abstraction, transformation, and rendition are all XML, for example XML->XSLT->XHTML
- Possible to process with non-XML-driven methods
- Transformation may or may not be real time
- Post-processing of rendition XML common:
XML->XSLT->XSL-FO->PDF
XML->XSLT->XML->OpenLaszlo->Flash
- Proprietary processing often still based on XML (i.e. FrameMaker EDD)
- Rendition XML increasing (.INX, XAML)

XML in the Document and Data Worlds

- XML came along as “SGML for the Web” around 1996
- 1998 – finalized 1.0 spec
- Data-centric XML took off very rapidly
 - Web Services
 - Database support
 - Ubiquitous as a data wrapper right away

XML in the Document and Data Worlds

- Document-centric XML didn't go nearly as fast as data-centric XML
 - Home-built DTDs a challenge
 - Re-use and cross-referencing mechanisms incomplete
 - XML standards bodies tended towards data-centric approach
 - Customization a challenge with DTDs such as DocBook

The advent of DITA

- DITA solves core document-centric challenges:
 - Home-built DTDs not required!
 - Re-use and cross-referencing mechanisms work!
 - OASIS standards body focused on the needs of those working with documents
 - Specialization offers elegant method of tailoring content...

DITA Specialization

- Inheritance means that new document structures don't break publishing toolchains
- Specialization can occur in topics, maps, or domains

DITA Specialization: specializing topics

- Concept, Task, and Reference are considered **base specializations**, built in to the DITA architecture, but you can create your own...
- Class attribute relates inherited structure to know structure
class `topic/assessment/assessment`

Specialization: specializing DITA maps

- While DITA maps are flexible by default, you can use map specialization to define or enforce a particular type of sequence

Specialization: specializing domains

- DITA domains extend DITA with a set of elements whose names and content models are unique to an organization or field of knowledge. For example, you may have elements specific to documenting software.
- Specialization lets domain-specific elements inherit from existing elements.

DITA Publishing Overview

DITA Publishing Overview

- The DITA Open Toolkit offers a tool chain to produce a wide range of output formats
- Advantages: open source technology, updated in synchronization with DITA
- Disadvantages: requires programming skill to customize, quality of PDF output not always optimal
- There is no reason the OT can't be combined with other technologies...

Adobe FrameMaker

- Revolutionary approach to authoring, managing and publishing technical content
- FrameMaker was a pioneer
 - First WYSIWYG XML tool
 - DTD & XML Schema
 - Conditional text handling
 - Conversion features
 - In-line XSLT
- Emerging & established standards

Adobe FrameMaker

- Highly evolved rich document object model
- GUI to define styles
- Structured and unstructured modes in a single FrameMaker product

Adobe FrameMaker

- Document Type Definitions (DTD)
- Structured templates
- Read/write rules
- Element Definition Documents (EDD)
- Application Programming Interface (API) Clients
- FrameMaker Application File ties together all other “parts” of a project

Adobe FrameMaker

- File > Structure Tools > Edit Application Definitions
- Contains a collection of 'paths' to files and instructions
- References to DTD, Template, Rules, etc.
- Instructions regarding conditions, API client, DOCTYPE, etc.

Adobe FrameMaker

- Highly evolved formatting capability
- WYSIWYG XML authoring environment

Adobe FrameMaker 7.2 Application Pack for DITA

- Released September 2006
- Freely available from <http://www.adobe.com/go/DITA>
- Core DITA features implemented:
 - Conrefs
 - Maps
 - Reltables
 - DITA OT integration
 - Book generation from DITA map
- Documentation (at above link)

Adobe FrameMaker 7.2 Application Pack for DITA – DITA OT

- Integration with the DITA Open Toolkit – simple but powerful

Adobe FrameMaker 8 – Built-in DITA support!

New Features

- Unicode
- WebDAV
- Rich Media – U3D
- DITA

Other Adobe Technologies for publishing DITA

- Adobe Flash – high-quality interactive content
 - Increasing XML support
 - Probably ideal to process XML outside of Flash
 - Open laszlo one way to generate Flash from intermediate XML file

```
14 function xmlInitialize(XMLloaded){
15 if (XMLloaded == true)
16 {
17 xmlString = xmlObj.toString();
18 var quizNode=this.firstChild;
19 var itemsNode:Array = quizNode.childNodes[1].childNodes;
20 totalQuestions = itemsNode.length;
21 quizTitle = quizNode.firstChild.firstChild;
22 setStimulus();
23 firstTime++;
24 }else{
25 trace ("XML not loaded");
26 }
27 }
```

Other Adobe Technologies for publishing DITA

- Adobe InDesign – high-quality print output
 - High-end design capability, Postscript level 3 features
 - Increasing XML support, primarily for publishing not authoring
 - Still probably ideal to process XML outside of InDesign

Other Adobe Technologies for publishing DITA

- Adobe InDesign CS3, New Features
 - New transparency features
 - Multi-file place
 - Table and cell styles
 - Long document support
 - Bullets and numbering
 - Running headers/footers
 - Synchronized master pages

Resources

- FrameMaker
<http://www.adobe.com/products/framemaker/>
- InDesign CS3
<http://www.adobe.com/products/indesign/>
- Adobe Solutions Network:
<http://partners.adobe.com/>
- Silicon Publishing:
<http://www.siliconpublishing.com>
maxdunn@siliconpublishing.com
haydenjones@siliconpublishing.com