Easy contributable Actions to the second sec internationalization process with Sphinx

Takayuki Shimizukawa

Sphinx co-maintainer Sphinx-users.jp

안녕하세요.

annyeonghaseyo.

나는시미즈카와

입니다.

naneun shimizukawa ibnida.

こんにちは Kon-Nichi-Wa

@shimizukawa

Python developer since 2004

- Sphinx co-maintainer
- Sphinx-users.jp organizer
- PyCon JP committee
- BePROUD co, ltd. member

Respect, Diversity

of languages at PyCon APAC 2016

- 1. Sphinx introduction & Setup for i18n
- 2. A easy way and Non easy ways to translate
- 3. Sphinx i18n feature
- 4. Automated translation process with several services
- 5. Tips

Question

How many people do you use Open Source Software?

How many people may have contributed to the OSS?

Does the translation into familiar language contribute to other developers?

Tools

- 1. sphinx documentation generator
- 2. docutils base of sphinx
- 3. sphinx-intl support utility for sphinx i18n
- 4. transifex-client file transfer tool for Transifex

Services

- 1. Transifex translation support service
- 2. Drone.io continuous integration service

Sphinx introduction & Setup for i18n

What is Sphinx?

Sphinx is a documentation generator

Sphinx generates doc as several output formats from the reST text markup

The history of Sphinx (short ver.)

Sphinx Before and After

Before

- There was no standard ways to write documents
- Sometime, we need converting markups into other formats

After

- Generate multiple output format from single source
- Integrated html themes make read docs easier
- API references can be integrated into narrative docs
- Automated doc building and hosting by ReadTheDocs

Many docs are written by Sphinx

For examples

Python libraries/tools:

Python, Sphinx, Flask, Jinja2, Django, Pyramid, SQLAlchemy, Numpy, SciPy, scikit-learn, pandas, fabric, ansible, awscli, ...

• Non python libraries/tools:

Chef, CakePHP(2.x), MathJax, Selenium, Varnish

Python Documentation Generator

1. Sphinx introduction & Setup for i18n

Many docs are written by Sphinx

Sphinx i18n feature (built-in)

How to install Sphinx with i18n tools

To build a sphinx document

```
$ pip install sphinx
```

Support tools for translation

```
$ pip install sphinx-intl
$ pip install transifex-client
```


1. Sphinx introduction & Setup for i18n

make html once

```
$ git clone https://github.com/shimizukawa/deepthought.git
$ cd deepthought/doc
$ make html
...
Build finished. The HTML pages are in _build/html.
```

"make html" command generates html files into _build/html.

Table Of Contents

Welcome to Deep thought's documentation!
Indices and tables

This Page

Show Source

Quick search

Go

Enter search terms or a module, class or function name.

Welcome to Deep thought's documentation!

Contents:

Indices and tables

- Index
- Module Index
- Search Page

Files & setup conf.py

```
$ tree /path/to/deepthought
+- deep_thought
 +- init .py
 doc/conf.py
 +- api.py 1.
 +- calc.py
 2.
 +- utils.py
 language = 'ko'
  doc
 locale_dirs = ['locale']
 +- _build/
 +- html
 +- _static/
 +- conf.py
 Document source
 +- index.py
 +- make.bat
 +- Makefile
  setup.py
```


2. Easy contributable internationalization process with Sphinx

Easy contributable internationalization process with Sphinx

What is internationalization?

Easy contributable internationalization process with Sphinx

What is easy contributable?

Not a easy way (example 1/3)

The manual are provided only in the HTML files

- You can rewrite HTML files
- How to follow the original?

Python Documentation Generator

Not a easy way (example 2/3)

The HTML manual are generated from reST files and docstrings in the source files

- You can rewrite reST files and docstrings
- How to follow the upstream?

Not a easy way (example 3/3)

OK, we are engineers. we can use GIT!

- Learn git
- Learn GitHub
- git clone to get the code
- Translation (Yes! This is what I want to do!)
- git commit
- git pull
- Sometimes you must resolve conflict
- git push

Python Documentation Generator

Not easy vs easy

Not a easy way

- ı. Learn git
- 2. Learn GitHub
- 3. git clone to get the code
- 4. Translation
- 5. git commit, pull, push
- 6. Resolve conflict
- 7. Build html your self

Easy way

- 1. No git
- 2. No Github
- 3. No file
- 4. Translation
- 5. Update Automatically
- 6. No conflict
- 7. You can get a HTML output w/o hand-build.

3. Sphinx i18n feature

Two i18n features of Sphinx

Output pot files: from reST

• Input po files: to generate translated HTML

Translation flow

Generate pot

Generate Translated HTML


```
$ make gettext
...
Build finished. The message catalogs are in _build/gettext.
$ ls _build/gettext
api.pot examples.pot generated.pot index.pot
```

```
#: ../../deep_thought/utils.py:docstring of
deep_thought.utils.dumps:1
msgid "Serialize ``obj`` to a JSON formatted :class:`str`."
msgstr ""
msgid "For example:"
msgstr ""
```


Preparing po files to translate

Preparing po files to translate

At first, sphinx-intl copy pot files and rename them

```
$ sphinx-intl update -p _build/gettext -l ko
Create: locale/ko/LC_MESSAGES/api.po
Create: locale/ko/LC_MESSAGES/examples.po
Create: locale/ko/LC_MESSAGES/generated.po
Create: locale/ko/LC_MESSAGES/index.po
```

After change the document, sphinx-intl update differences

```
$ make gettext
$ sphinx-intl update -p _build/gettext -l ko
Not Changed: locale/ko/LC_MESSAGES/api.po
Updated: locale/ko/LC_MESSAGES/examples.po +3, -1
```

```
pot po sphinx-intl

Translator
```

```
#: ../../deep_thought/utils.py:docstring of
deep_thought.utils.dumps:1
msgid "Serialize ``obj`` to a JSON formatted :class:`str`."
msgstr ""
```

Translate by using Vim, Emacs, OmegaT, ...

```
#: ../../deep_thought/utils.py:docstring of generated.po deep_thought.utils.dumps:1 msgid "Serialize ``obj`` to a JSON formatted :class:`str`." msgstr "JSON 형식의 :class:`str` 유형에 ``obj`` 를 직렬화."
```

3. Sphinx i18n feature

Input po files

유틸리티 함수

깊은 생각은 여러 가지 유틸리티 기능을 제공합니다.

deep_thought.utils.dumps(obj, ensure_ascii=True)
JSON 형식의 str 유형에 obj 를 직렬화.

예를 들면:

```
>>> from deep_thought.utils import dumps
>>> data = dict(spam=1, ham='egg')
>>> dumps(data)
'{spam: 1, ham: "egg"}'
```

[소스]

```
$ make html
...
Build finished. The HTML pages are in _build/html.
```

매개 변수: • obj (dict) – 객체 직렬화 DICT 유형입니다.

• ensure_ascii (bool) – 기본값은 True입니다. 거짓 경우, 모든 비

ASCII 문자가 아닌 ...

반환: JSON 형식의 문자열

str

반환 형식:

4. Automated translation process with several services

Entire process to translate sphinx docs

To Be

Translation tool types

- Vim / Emacs (Editors)
 - Edit local files
 - Translation support plugins are available.

- OmegaT (Translation Tools)
 - Edit local files.
 - Translation support features.

- Transifex (Services)
 - Edit online
 - Translation support features.

Be Parallel by using Transifex

Transifex provides...

As API:

- Upload pot
- Download po

As Web console:

- Glossary
- Translation memory
- Recommendation
- Auto-translation

4. Automated translation process with several services

Translation on Transifex web console

To Be Automated

To Be Automated

The procedure for automation

- 1. clone repository
- 2. make gettext
- 3. Upload pot
- 4. Download po
- 5. make html
- 6. Upload html

4. Automated translation process with several services

Shell commands for automation

```
run.sh
 pip install sphinx sphinx-intl transifex-client
 git clone https://github.com/shimizukawa/deepthought.git
 cd deepthought/doc
4.
 sphinx-intl create-transifexrc # create ~/.transifexrc
 sphinx-intl create-txconfig
 # create .tx/config
 make gettext
6.
 sphinx-intl -p _build/gettext update-txconfig-resources
 # update .tx/config
 tx push -s
 # push pot files to transifex
8.
 tx pull -1 ko
 # pull po files from transifex
 make html SPHINXOPTS="-D language=ko"
10.
```

```
$ export SPHINXINTL_TRANSIFEX_USERNAME=mice
$ export SPHINXINTL_TRANSIFEX_PASSWORD=42
$ export SPHINXINTL_TRANSIFEX_PROJECT_NAME=deepthought-0_7
$ export SPHINXINTL_POT_DIR=_build/gettext
$ run.sh
```


The drone.io

The drone.io is a continuous integration service.

GitHub + drone.io + S3

Be Automated

Automated by drone.io

View from doc author

Doc Author doesn't require annoying procedure.

4. Automated translation process with several services

View from doc translators

- No git
- No file
- No conflict
- Update Automatically
- They can get a translated HTML output w/o hand-build.

The entire automated process

Summary

Tools

- sphinx documentation generator
- 2. docutils base of sphinx
- 3. sphinx-intl support utility for sphinx i18n
- 4. transifex-client file transfer tool for Transifex

Services

- 1. Transifex translation support service
- 2. Drone.io continuous integration service


```
Sphinx translates a set of reStructuredText_ source files into
various output formats.

Hyperlink Target

.. _reStructuredText: http://docutils.sourceforge.net/rst.html

msgid "Sphinx translates a set of reStructuredText_ source files into various output formats."
msgstr "Sphinx translates a set of "
"reStructuredText <http://docutils.sphinx-users.jp/web/rst.html>"
```

Hyperlink Target doesn't appear in POT files.

"source files into various output formats."

 If you want to change URLs into translation version, you can use Embedded URLs notation.

How to change language w/o rewriting conf.py

```
$ make html SPHINXOPTS="-D language=ko"
```

- You can use SPHINXOPTS make option
- It also works with other targets not only 'html'.
 - linkcheck target is useful if your translation contains URLs. It will find typos in translation text.

```
$ make linkcheck SPHINXOPTS="-D language=ko"
```


You can control pot file resolution

Use gettext_compat

```
language = 'ko'
locale_dirs = ['locale']
gettext_compat = False # generate .pot for each .rst
```

- By default 'gettext_compat = True'.
- reST files under sub directories are collected into single POT file.

Python Documentation Generator

Translatable sphinx html templete

- Sphinx HTML template is **Jinja2**.
- You can use "{% trans %}" template tag.

"make gettext" exports "trans" contents into sphinx.pot file files.

Python Documentation Generator

Example projects

- Sphinx-1.4 doc for "ja" translation https://drone.io/bitbucket.org/shimizukawa/sphinx-doc15/admin
- Docutils doc for "ja" translation https://drone.io/bitbucket.org/sphinxjp/docutils-translation/admin

Questions?

@shimizukawa
Grab me after the session :)

I'll be in SPRINT venue too!

Python Documentation Generator

Thanks:)

