Multiformat-Publishing mit Sphinx Erste Schritte...

Uwe Ziegenhagen

7. März 2013

Worum geht's?

- 🔀 Bedarf an multiplen Ausgabeformaten ist vorhanden
- PDF für den Ausdruck, HTML für den Screen, Epub für den E-Bookreader
- ★ Vor zwei Monaten: Hinweis auf "Shinx" von Blandyna B.
- Sphinx ist eigentlich Tool zur (Python) Quellcode-Dokumentation
- ▼ Ziel des Vortrags: Erste Schritte...

Installation

- 1. Python installieren (bei Linux/Mac OS X meist dabei) Ich nutze Python 2.7
- setuptools installieren, um an easy_install zu kommen¹
- 3. easy_install install Sphinx Gab unter Ubuntu "komische" Fehler, daher sudo apt-get install python-sphinx, unter Windows problemlos
- 4. Installation testen mit Aufruf von sphinx-quickstart

 $^{^{1}}$ installiert auch abhängige Pakete; als Alternative dazu pip

Das sphinx-quickstart Skript I

```
C:\Users\Uwe\test>sphinx-quickstart
Welcome to the Sphinx 1.1.3 quickstart utility.

Please enter values for the following settings
(just press Enter to accept a default value, if one is given in brackets).

Enter the root path for documentation.

Root path for the documentation [.]:
```

Das sphinx-quickstart Skript II

Fragen zu u.a.

- ★ Projekt-Stammverzeichnis
- 🔀 Ablage des Build Verzeichnisses und Ordnerpräfix
- 🔀 Projektname, -autor & Version
- 🔀 Epub j/n, mathjax Support
- Namen der Master-Datei
- **X** ...

Sphinx Verzeichnisstruktur

```
_build für Ausgaben
_static für statische Inhalte (PDFs)
_templates Vorlagen, z.B. für die HTML Ausgabe
conf.py Konfigurationsdatei
index.txt das "eigentliche" Dokument
make.bat für Windows
Makefile für Linux/Unix
```

make Targets

Please use 'make <target>' where <target> is one of

- ₩ html
- ₩ dirhtml
- ★ singlehtml
- pickle
- htmlhelp
- ₹ qthelp
- devhelp
- ₩ epub

- **₩** latex
- ₩ text
- 🔀 man
- texinfo texinfo
- ₩ gettext
- changes
- linkcheck
- ★ doctest

Zwischenergebnisse

Ohne jegliche Veränderungen generieren make html und make latex²

²Nach dem Übersetzen mit pdflatex

Sphinx Markup I – Die index.txt

```
Welcome to Giessen's documentation!
3
 Contents:
5
 .. toctree::
 :maxdepth: 2
7
8
9
10
 Indices and tables
11
12
13
 * :ref:'genindex'
14
 * :ref:'modindex'
15
 * :ref:'search'
16
```

reStructuredText I

- ▼ Teil von Docutils, http://docutils.sourceforge.net/index.html
- ★ basiert auf Setext (Ian Feldman/Tony Sanders) und StructuredText (Zope)
- ▼ Ziel: Dokumentation von Quellcode lesbar und auswertbar machen.

reStructuredText II - Strukturen

Umsetzung nach IATEX wie folgt:

```
Some Chapter
4
 Some Section
 Some Subsection
10
 Some Subsubsection
11
12
```

reStructuredText III - Textauszeichnung

```
*italic text*

**bold text**

''text'' als Monospace (Code) Beispiel.
```

✓ Unterstreichen ist nicht Teil der Spezifikation, eigentlich gut so! (Lässt sich aber manuell hinzufügen.)

reStructuredText IV - Itemize

```
- itemize item

- noch ein item

- tiefere Items werden eingerueckt

noch ein Item
```

reStructuredText V – Enumerations

```
1) Ein nummeriertes Item

2) Zweites nummeriertes Item

4
5 a) Ein nummeriertes Sub-Item

6
7 i) Ein nummeriertes Sub-Sub Item

8
9 3) Drittes Item
```

#) Nummeriertes Item mit Auto-Nummer

1

3

#) Weiteres nummeriertes Item mit Auto-Nummer

reStructuredText VI – Descriptions

```
Label
Definition, zum Label gehoerend
als
Aequivalent zu LaTeXs description Umgebung
```

reStructuredText VII – Bilder und Links

```
1
2 .. image:: /path/to/image.jpg
3
4 'Python <http://www.python.org/>'_ (benannter Link)
5
6 http://www.python.org/ (anonymer Link)
```

reStructuredText VIII - Tabellen

Header 1	Header 2	Header 3
body row 1	column 2	column 3
body row 2	Cells may s	pan columns.
body row 3	Cells may	- Cells - contain
body row 4		- blocks.

Inputs		Output
A	В	A or B
False	False	False
True	False	True
False	True	True
True	True	True

LATEX-Anpassungen in der conf.py I

```
latex_elements = { # alles loeschen
 'papersize': '',
 'fontpkg': '',
3
 'fncychap': '',
 'maketitle': '',
 'pointsize': '',
 'docclass':''.
 'preamble': '',
 'releasename': "",
 'babel': '',
10
 'printindex': '',
11
 'fontenc': '',
12
 'inputenc': '',
13
 'classoptions': '',
14
 'utf8extra': ''.
15
16
```

$L^{A}T_{E}X$ -Anpassungen in der conf.py II

\usepackage{fontspec}

```
latex_elements['preamble'] = '\\usepackage{fontspec}\n\\
 setmainfont[ItalicFont={Asap Italic},BoldFont={Asap
 Bold}]{Asap}\n\\setmonofont[ItalicFont={Source Sans
 Pro Italic},BoldFont={Source Sans Pro Bold},
 BoldItalicFont={Source Sans Pro Bold Italic}]{Source
 Sans Pro}'
```