

Welcome to doconv’s documentation!

Contents:

	Introduction

	Features
	Available Format Conversions

	Installation
	Pre-requisites

	Arch Linux

	Other distributions (generic installation)

	Plugins
	Introduction

	asciidoc

	asciidoctor

	docbooktodita

	Usage

	Contributing
	Types of Contributions

	Get Started!

	Pull Request Guidelines

	Creating a plugin

	Credits
	Development Lead

	Contributors

	Attributions

	Release History
	0.1.0 (2013-10-16)

	0.1.1 (2013-10-20)

	0.1.2 (2013-11-09)

	0.1.3 (2013-12-26)

	0.1.4 (2014-03-05)

	0.1.5 (2016-10-17)

	0.1.6 (2016-10-17)

	0.1.7 (2019-01-29)

Indices and tables

	Index

	Module Index

	Search Page

Introduction

Warning

doconv is immature software.

Currently doconv only allows to convert from AsciiDoc and DocBook to DITA, but
new format conversions are to be added.

Features

	Conversion from AsciiDoc to DITA

	Conversion from DocBook to DITA

	Plugins’ orchestration to perform conversions not achievable by a single
plugin

	Easily extensible by adding new plugins

Available Format Conversions

[image: digraph { asciidoc; docbook; dita; asciidoc -> docbook [key=0, label=asciidoc, priority=60]; asciidoc -> docbook [key=1, label=asciidoctor, priority=50]; docbook -> dita [key=0, label=docbooktodita, priority=0]; }]
Each node of the graph represents a document format. Each arrow represents the
conversion between two formats (being provided by the plugin labeling the
arrow). Note that some arrows are unidirectional indicating that the conversion
only works in one way.

Installation

Pre-requisites

In addition to any dependency described in the installation section some plugins require
additional dependencies to be enabled. See the plugins section for more information.

Arch Linux

doconv is available in AUR, it can be installed using a tool like yaourt:

$ sudo yaourt -S doconv

Other distributions (generic installation)

Some development dependencies need to be installed. In Ubuntu would be:

$ sudo apt-get install libxml2-dev libxslt1-dev python-dev

Then install latest stable doconv version using pip [http://pypi.python.org/pypi/pip]:

$ pip install doconv

or, if administrative privileges are needed:

$ sudo pip install doconv

Plugins

Introduction

Some of the plugins provide overlapping functionality, like asciidoc and
asciidoctor plugins. In that cases it suffices to install the dependencies for
one of the overlapping plugins.

Usually a plugin has some pre-requisites to be used. If doconv detects in the
system the dependencies needed for the plugin to work, the plugin will be enabled.

asciidoc

The asciidoc plugin converts from AsciiDoc to DocBook.

Pre-requisites for activation

asciidoc [http://www.methods.co.nz/asciidoc/manpage.html] should be installed:

Arch Linux:

$ pacman -S asciidoc

Debian/Ubuntu:

$ apt-get install asciidoc

CentOS/Fedora:

$ yum install asciidoc

See asciidoc website [http://www.methods.co.nz/asciidoc/INSTALL.html#X2] for
more information.

Note

asciidoc requires Python 2.x to be available in the system.

asciidoctor

The asciidoctor plugin converts from AsciiDoc to DocBook.

Pre-requisites for activation

asciidoctor [http://asciidoctor.org] should be installed:

See asciidoctor website [http://asciidoctor.org/docs/install-toolchain] for
installation instructions.

docbooktodita

The docbooktodita plugin converts from DocBook to DITA.

Pre-requisites for activation

There are no pre-requisites.

Usage

doconv CLI is quite straight-forward to use:

$ doconv

usage: doconv convert [-h] [-o OUTPUT_FILE]
 <input_file> <input_format> <output_format>

positional arguments:
 <input_file> input file to be converted
 <input_format> format of <input_file>
 <output_format> format to convert <input_file> to

optional arguments:
 -h, --help show this help message and exit
 -o OUTPUT_FILE, --output_file OUTPUT_FILE
 write output of the conversion to OUTPUT_FILE

A typical usage of doconv could be:

$ doconv convert asciidoc_file.txt asciidoc dita
$
$ Conversion successful: file asciidoc_file.dita generated

Generating a DITA file as result.

Contributing

Contributions are welcome, and they are greatly appreciated! Every
little bit helps, and credit will always be given.

You can contribute in many ways:

Types of Contributions

Report Bugs

Report bugs at https://github.com/jmourelos/doconv/issues.

If you are reporting a bug, please include:

	Your operating system name and version.

	Any details about your local setup that might be helpful in troubleshooting.

	Detailed steps to reproduce the bug.

Fix Bugs

Look through the GitHub issues for bugs. Anything tagged with “bug”
is open to whoever wants to implement it.

Implement Features

Look through the GitHub issues for features. Anything tagged with “feature”
is open to whoever wants to implement it.

Write Documentation

doconv could always use more documentation, whether as part of the
official doconv docs, in docstrings, or even on the web in blog posts,
articles, and such.

Submit Feedback

The best way to send feedback is to file an issue at https://github.com/jmourelos/doconv/issues.

If you are proposing a feature:

	Explain in detail how it would work.

	Keep the scope as narrow as possible, to make it easier to implement.

	Remember that this is a volunteer-driven project, and that contributions
are welcome :)

Get Started!

Ready to contribute? Here’s how to set up doconv for local development.

	Fork the doconv repo on GitHub.

	Clone your fork locally:

$ git clone git@github.com:your_name_here/doconv.git

	Install your local copy into a virtualenv. Assuming you have virtualenvwrapper installed, this is how you set up your fork for local development:

$ mkvirtualenv doconv
$ cd doconv/
$ python setup.py develop

	Create a branch for local development:

$ git checkout -b name-of-your-bugfix-or-feature

Now you can make your changes locally.

5. When you’re done making changes, check that your changes pass flake8 and the
tests, including testing other Python versions with tox:

 $ flake8 doconv tests
 $ python setup.py test
 $ tox

To get flake8 and tox, just pip install them into your virtualenv.

	Commit your changes and push your branch to GitHub:

$ git add .
$ git commit -m "Your detailed description of your changes."
$ git push origin name-of-your-bugfix-or-feature

	Submit a pull request through the GitHub website.

Pull Request Guidelines

Before you submit a pull request, check that it meets these guidelines:

	The pull request should include tests.

	If the pull request adds functionality, the docs should be updated. Put
your new functionality into a function with a docstring, and add the
feature to the list in README.rst.

	The pull request should work for the Python versions specified in tox.ini. Check
https://travis-ci.org/jmourelos/doconv/pull_requests
and make sure that the tests pass for all supported Python versions.

Creating a plugin

Creating a plugin should be quite easy, it requires 3 steps:

	Extend the base plugin class, implementing these abstract methods:

	
class doconv.plugin.base.PluginBase

	
	
check_dependencies()

	Check that all neccessary dependencies for a particular plugin
are available in the system, raise an exception otherwise.

	
convert(input_file, output_file, input_format, output_format)

	Convert a input_file from a specified format to another

	
get_supported_conversions()

	Return the conversions provided by the plugin implementing this
method.

	If the plugin requires some external files, for example XSLT files, store them in a directory with the plugin’s name and remember to add the directory to the MANIFEST.in.

	Add an entry point for your new plugin to setup.py:

entry_points={
 'console_scripts': [
 'doconv = doconv.doconv:main'
],
 'doconv.converter': [
 'asciidoc = doconv.plugin.asciidoc:AsciiDoc',
 'docbooktodita = doconv.plugin.docbooktodita:DocBookToDita',
 'yournewplugin = doconv.plugin.yournewplugin:YourNewPlugin',
],
 },

You are done! In case you would like to contribute your new plugin, see how to contribute.

Credits

Development Lead

	Jacob Mourelos <jacob.mourelos@gmail.com>

Contributors

None yet. Why not be the first?

Attributions

Most docbooktodita plugin’s code is under the Apache License Version 2.0
as it was mercilessly copied from the docbook2dita plugin of the DITA Open
Toolkit. As required in section 4.a of the forementioned license, a copy of the
license is available in the “misc” directory, being also available online [http://www.apache.org/licenses/LICENSE-2.0.html].

Release History

0.1.0 (2013-10-16)

	Initial public release.

	Conversion from AsciiDoc and DocBook to DITA.

	Plugins’ orchestration to perform conversions not
achievable by a single plugin.

0.1.1 (2013-10-20)

	Fix several installation issues.

	Remove temporarily python 3 support.

0.1.2 (2013-11-09)

	Expand and improve documentation.

	Proper logging (available using –verbose CLI option).

	New plugins are now easier to develop.

0.1.3 (2013-12-26)

	Add asciidoctor plugin.

	Add doconv command to query available document formats.

0.1.4 (2014-03-05)

	Preparations for native packaging for Ubuntu and Arch Linux.

0.1.5 (2016-10-17)

	Fixed issue converting notes from AsciiDoc to DITA.

	Added support for Python 3.4 and 3.5.

0.1.6 (2016-10-17)

	Improve confusing error message under certain circumstances when using Python 3.

0.1.7 (2019-01-29)

	Drop support for Python 2.6 and 3.3

	Update release process

	Fix bug preventing doconv to work with latest version of some dependencies

Index

 C
 | G
 | P

C

 	
 	check_dependencies() (doconv.plugin.base.PluginBase method)

 	
 	convert() (doconv.plugin.base.PluginBase method)

G

 	
 	get_supported_conversions() (doconv.plugin.base.PluginBase method)

P

 	
 	PluginBase (class in doconv.plugin.base)

doconv

[image: _images/doconv.png]
 [http://badge.fury.io/py/doconv][image: _images/doconv1.png]
 [https://travis-ci.org/jmourelos/doconv]Convert AsciiDoc and DocBook files to DITA

	Free software: BSD license

Documentation

All documentation can be found in the “docs” directory or in
http://doconv.rtfd.org.

 _images/doconv.png
pypi package 0.1.7

_images/doconv1.png
“build passing

_static/comment-bright.png

_images/graphviz-317b3e58d43c36bf8ca21aac1c07ef7acaa5ab0f.png
@ s J— @

_static/ajax-loader.gif

_static/comment-close.png

_static/comment.png

_static/down-pressed.png

nav.xhtml

 Table of Contents

 		
 Welcome to doconv’s documentation!

 		
 Introduction

 		
 Features

 		
 Available Format Conversions

 		
 Installation

 		
 Pre-requisites

 		
 Arch Linux

 		
 Other distributions (generic installation)

 		
 Plugins

 		
 Introduction

 		
 asciidoc

 		
 Pre-requisites for activation

 		
 asciidoctor

 		
 Pre-requisites for activation

 		
 docbooktodita

 		
 Pre-requisites for activation

 		
 Usage

 		
 Contributing

 		
 Types of Contributions

 		
 Report Bugs

 		
 Fix Bugs

 		
 Implement Features

 		
 Write Documentation

 		
 Submit Feedback

 		
 Get Started!

 		
 Pull Request Guidelines

 		
 Creating a plugin

 		
 Credits

 		
 Development Lead

 		
 Contributors

 		
 Attributions

 		
 Release History

 		
 0.1.0 (2013-10-16)

 		
 0.1.1 (2013-10-20)

 		
 0.1.2 (2013-11-09)

 		
 0.1.3 (2013-12-26)

 		
 0.1.4 (2014-03-05)

 		
 0.1.5 (2016-10-17)

 		
 0.1.6 (2016-10-17)

 		
 0.1.7 (2019-01-29)

_static/file.png

_static/minus.png

_static/down.png

_static/up-pressed.png

_static/up.png

_static/plus.png

