

DECK: a package for presentations

Deck is a package written in Go

That uses a singular markup language

With elements for text, lists, code, and graphics

All layout and sizes are expressed as percentages

Clients are interactive or create formats like PDF or SVG

Elements

Hello, World

A block of text, word-wrapped to a specified width. You may specify size, font, color, and opacity.

```
package main
import "fmt"
func main() {
 fmt.Println("Hello, World")
}
```

<text>...</text>

bullet

Point A

Point B

Point C

Point D

plain

First item

Second item

The third item

the last thing

number

1. This

2. That

3. The other

4. One more

height

width

<image .../>

height (relative to element or canvas width)

<rect .../>

height (relative to element or canvas width)

<ellipse .../>

end

angle2 (90 deg)

x, y angle1 (0 deg)

<arc .../>

control

<curve .../>

Markup and Layout

```
Start the deck
 <deck>
Set the canvas size
 <canvas width="1024" height="768" />
Begin a slide
 <slide bg="white" fg="black">
Place an image
 <image xp="70" yp="60" width="256" height="179" name="work.png" caption="Desk"/>
Draw some text
 <text xp="20" yp="80" sp="3">Deck uses these elements</text>
Make a bullet list
 t xp="20" yp="70" sp="2" type="bullet">
 text, list, image
 line, rect, ellipse
 arc, curve
End the list
 </list>
Draw a line
 line
 xp1="20" yp1="10" xp2="30" yp2="10"/>
Draw a rectangle
 xp="35" yp="10" wp="4" hr="75" color="rgb(127,0,0)"/>
 <rect
Draw an ellipse
 <ellipse xp="45" yp="10" wp="4" hr="75" color="rgb(0,127,0)"/>
Draw an arc
 xp="55" yp="10" wp="4" hp="3" a1="0" a2="180" color="rgb(0,0,127)"/>
 <arc
Draw a quadratic bezier
 xp1="60" yp1="10" xp2="75" yp2="20" xp3="70" yp3="10" />
 <curve
End the slide
 </slide>
End of the deck
 </deck>
```

Anatomy of a Deck

Deck uses these elements

- text, list, image
- line, rect, ellipse
- arc, curve

Desk

Text and List Markup

```
Position, size
 <text xp="..." yp="..." sp="...">
Block of text
 <text ... type="block">
Lines of code
 <text ... type="code">
Attributes
 <text ... color="..." opacity="..." font="..." align="...">
Position, size
 <list xp="..." yp="..." sp="...">
Bullet list
 <list ... type="bullet">
Numbered list <list ... type="number">
Attributes
 <list ... color="..." opacity="..." font="..." align="...">
```

Common Attributes for text and list

xp horizontal percentage

yp vertical percentage

sp font size percentage

type "bullet", "number" (list), "block", "code" (text)

align "left", "middle", "end"

color SVG names ("maroon"), or RGB "rgb(127,0,0)"

opacity percent opacity (0-100, transparent - opaque)

font "sans", "serif", "mono"

Graphics Markup

Percentage-based layout

bullet

Point A

Point B

Point C

Point D

plain

First item

Second item

The third item

the last thing

number

1. This

2. That

3. The other

4. One more

Clients


```
package main
import (
 "log"
 "github.com/ajstarks/deck"
func main() {
 presentation, err := deck.Read("deck.xml", 1024, 768) // open the deck
 if err != nil {
 log.Fatal(err)
 for _, t := range slide.Text {
 // process the text elements
 x, y, size := deck.Dimen(presentation.Canvas, t.Xp, t.Yp, t.Sp)
 slideText(x, y, size, t)
 // process the list elements
 for _, l := range slide.List {
 x, y, size := deck.Dimen(presentation.Canvas, 1.Xp, 1.Yp, 1.Sp)
 slideList(x, y, size, 1)
```


```
func main() {
 benchmarks := []Bardata{
 {"Macbook Air", 154.701},
 {"MacBook Pro (2008)", 289.603},
 {"BeagleBone Black", 2896.037},
 {"Raspberry Pi", 5765.568},
 ts := 2.5
 hts := ts / 2
 x := 10.0
 bx1 := x + (ts * 12)
 bx2 := bx1 + 50.0
 y := 60.0
 maxdata := 5800.0
 linespacing := ts * 2.0
 text(x, y+20, "Go 1.1.2 Build and Test Times", ts*2, "black")
 for _, data := range benchmarks {
 text(x, y, data.label, ts, "rgb(100,100,100)")
 bv := vmap(data.value, 0, maxdata, bx1, bx2)
 line(bx1, y+hts, bv, y+hts, ts, "lightgray")
 text(bv+0.5, y+(hts/2), fmt.Sprintf("%.1f", data.value), hts, "rgb(127,0,0)")
 y -= linespacing
```

Go 1.1.2 Build and Test Times

Macbook Air MacBook Pro (2008) BeagleBone Black Raspberry Pi

\$ (echo '<deck><slide>'; go run deckbc.go; echo '</slide></deck>')

go get github.com/ajstarks/deck/vgdeck

go get github.com/ajstarks/deck/pdfdeck

go get github.com/ajstarks/deck/svgdeck

pdfdeck [options] file.xml...

- -sans, -serif, -mono [font] specify fonts
- -pagesize [w,h, or Letter, Legal, Tabloid, A2-A5, ArchA, Index, 4R, Widescreen]
- -stdout (output to standard out)
- -outdir [directory] directory for PDF output
- -fontdir [directory] directory containing font information
- -author [author name] set the document author
- -title [title text] set the document title
- -grid [percent] draw a percent grid on each slide

svgdeck [options] file.xml...

- -sans, -serif, -mono [font] specify fonts
- -pagesize [Letter, Legal, A3, A4, A5]
- -pagewidth [canvas width]
- -pageheight [canvas height]
- -stdout (output to standard out)
- -outdir [directory] directory for PDF output
- -title [title text] set the document title
- -grid [percent] draw a percent grid on each slide

vgdeck [options] file.xml...

- -loop [duration] loop, pausing [duration] between slides
- -slide [number] start at slide number
- -w [width] canvas width
- -h [height] canvas height
- -g [percent] draw a percent grid

vgdeck Commands

+, Ctrl-N, [Return]	Next slide
-, Ctrl-P, [Backspace]	Previous slide
^, Ctrl-A	First slide
\$, Ctrl-E	Last slide
r, Ctrl-R	Reload
x, Ctrl-X	X-Ray
/, Ctrl-F [text]	Search
s, Ctrl-S	Save
q	Quit

Deck Web API

/media/ Media:content.mov

POST

sex -dir [start dir] -listen [address:port] -maxupload [bytes]

Play the specified video

List the API GET List the content on the server **GET** /deck/ List content filtered by deck, image, video /deck/?filter=[type] **GET** Play a deck with the specified duration /deck/content.xml?cmd=1s **POST** Stop playing a deck **POST** /deck/content.xml?cmd=stop Play deck starting at a slide number /deck/content.xml?slide=[num] **POST** DELETE Remove content /deck/content.xml Upload content **POST** /upload/ Deck:content.xml Generate a table from a tab-separated list /table/ Deck:content.txt **POST** Specify the text size of the table /table/?textsize=[size] **POST**

Display

Controller

- > list
- > upload
- > play/stop
- > delete

Design Examples

hello, world

Top

Left

Right

30%

70%

Header (top 20%)

Summary (30%)

Detail (70%)

Footer (bottom 20%)

bullet

- Point A
- Point B
- Point C
- Point D

plain

- First item
- Second item
- The third item
- the last thing

number

- 1. This
- 2. That
- 3. The other
- 4. One more

</

+

Virgin America 351

Gate B38

8:35am

On Time

US Airways 1207 Gate C31C

5:35pm

Delayed

AAPL 503.73 -16.57 (3.18%)

AMZN 274.03 +6.09 (2.27%)

GOOG 727.58 -12.41 (1.68%)

Two Columns

One

Two

Three

Four

Tree and Sky

Five

Six

Seven

Eight

Rocks

build	compile packages and dependencies
clean	remove object files
env	print Go environment information
fix	run go tool fix on packages
fmt	run gofmt on package sources
get	download and install packages and dependencies
install	compile and install packages and dependencies
list	list packages
run	compile and run Go program
test	test packages
tool	run specified go tool
version	print Go version
vet	run go tool vet on packages

go

This is not a index card

Rich Bliss Can't buy me love Worse Better We have each other Misery Poor

Code

```
Output
```

```
package main
import (
 "github.com/ajstarks/svgo"
 "os"
func main() {
 canvas := svg.New(os.Stdout)
 width, height := 500, 500
 a, ai, ti := 1.0, 0.03, 10.0
 canvas.Start(width, height)
 canvas.Rect(0, 0, width, height)
 canvas.Gstyle("font-family:serif;font-size:144pt")
 for t := 0.0; t <= 360.0; t += ti {
 canvas.TranslateRotate(width/2, height/2, t)
 canvas.Text(0, 0, "i", canvas.RGBA(255, 255, 255, a))
 canvas.Gend()
 a -= ai
 canvas.Gend()
 canvas.End()
```


A few months ago, I had a look at the brainchild of a few serious heavyweights working at Google. Their project, the Go programming language, is a static typed, c lookalike, semicolon-less, self formatting, package managed, object oriented, easily parallelizable, cluster fuck of genius with an unique class inheritance system. It doesn't have one.

The Go Programming Language

is a static typed,

c lookalike,

semicolon-less,

self formatting,

package managed,

object oriented,

easily parallelizable,

cluster fuck of genius

with an unique class inheritance system.

The Go Programming Language

is a static typed,

c lookalike,

semicolon-less,

self formatting,

package managed,

object oriented,

easily parallelizable,

cluster fuck of genius

with an unique class inheritance system.

The Go Programming Language

is a static typed, c lookalike, semicolon-less, self formatting, package managed, object oriented, easily parallelizable, cluster fuck of genius with an unique class inheritance system.

It doesn't have one.

So, the next time you're about to make a subclass, think hard and ask yourself

what would Go do

Python and Ruby programmers come to Go because they don't have to surrender much expressiveness, but gain performance and get to play with concurrency.

Less is exponentially more Rob Pike

FOR, LO,

the winter is past,
the rain is over and gone;
The flowers appear on the earth;
the time for the singing of birds is come,
and the voice of the turtle is heard in our land.

Good Design

is innovative

makes a product useful

is aesthetic

makes a product understandable

is unobtrusive

is honest

is long-lasting

is thorough down to the last detail

is environmentally-friendly

is as little design as possible

Dieter Rams

github.com/ajstarks/deck

ajstarks@gmail.com @ajstarks