

AsciiDoctor

Dokumentation schreiben
kann Spass machen!

Sebastian Hempel

IT-Consulting Hempel
@ithempel

Welche Dokumente schreiben Entwickler?

Warum macht das
Schreiben
keinen Spass?

Was muss anders
werden?

AsciiDoctor

AsciiDoc

leightweight markup language

erste Veröffentlichung im November 2002

AsciiDoctor

Implementierung von AsciiDoc in Ruby
erste Veröffentlichung im Januar 2013

```
= Hello, AsciiDoc!
Doc Writer <doc@example.com>

An introduction to http://asciidoc.org[AsciiDoc]. 


== First Section

* item 1
* item 2

[source,ruby]
puts "Hello, World!"</doc@example.com>
```

direkte Erstellung von HTML5

Ausgabe im DocBook Format

Dan Allen
@mojavelinux

Wer nutzt AsciiDoc(tor)

Formatierung

fett

kursiv

`nicht proportional`

Listen

- * Element
- ** nächstes Ebene
- * weiteres Element

Checklisten

- [] noch nicht erledigt
- [*] erledigt

Aufzählung

- . erstes Element
- . zweites Element
- .. erstes Unterelement

Labeled Lists

Label:: Beschreibung

noch ein Label:: eine weitere Beschreibung

Zitate

[quote, Bill Gates, Microsoft]

— 640 KB are enough for everyone.

Literal Block

```
....  
Jetzt wird alles  
wie angegeben  
- ausgegeben.  
....
```

Code Blöcke

```
----  
public class EnterpriseAbstractFactory {  
  
 public doSomething(int howLong) {  
 Thread.sleep(howLong);  
 }  
}  
----
```

Callouts

```
----  
public class EnterpriseAbstractFactory { <1>  
  
 public doSomething(int howLong) {  
 Thread.sleep(howLong); <2>  
 }  
}  
----  
  
<1> to shoort  
<2> busy waiting please
```

Codeformatierung

```
[source,java]
-----
public class EnterpriseAbstractFactory {

 public doSomething(int howLong) {
 Thread.sleep(howLong);
 }
}
-----
```

Codeformatierung ohne Zeilenumbruch

```
[source,java,options="nowrap"]
-----
public class EnterpriseAbstractFactory {

 public doSomething(int howLong) {
 if (checkSomeThingThatLeadsToAVeryLongLine() == WE_EXPECT_EXACTLY_THIS) {
 Thread.sleep(howLong);
 }
 }
}
-----
```

Tabellen

===
Kopfzeile mit zweiter Spalte
JDK 8
Java EE 7
===

Tabellen aus CSV

```
[format="csv",options="header"]
| ===
Operation System,Software,Version
Linux,JDK,8
NoArch,WildFly,8.1
| ===
```

Einbinden von Bildern

```
image::filename.png[A Picture,200,100]
```

Festlegung des Bilderverzeichnisses

```
:imagesdir: ./img
```

Inhaltsverzeichnis

```
:toc:  
:toclevels: 3  
:toc-title: Inhaltsverzeichnis  
:toc-placement!:  
:sectanchors:  
:numbered:  
  
toc::[]
```

Integration in Build-Tool

maven

 gradle

Integration des Plugins

```
...
<plugins>
  <plugin>
 <groupid>org.asciidoctor</groupid>
 <artifactid>asciidoctor-maven-plugin</artifactid>
 <version>0.1.4</version>
 ...
  </plugin>
</plugins>
...
```

Konfiguration des Plugins

```
<plugin>
  ...
  <configuration>
 <sourcedirectory>${basedir}/src/main/doc</sourcedirectory>
 <outputdirectory>${basedir}/target/docs</outputdirectory>
 <backend>html</backend>
 <doctype>book</doctype>
  </configuration>
  ...
</plugin>
...
```

Aufruf des Plugins

```
...
<plugin>
  ...
  <executions>
 <execution>
 <id>output-html</id>
 <phase>generate-resources</phase>
 <goals>
 <goal>process-asciidoc</goal>
 </goals>
 </execution>
  </executions>
  ...
</plugin>
...
```

Integration in JavaDoc

AsciiDoc statt HTML

Integration in JavaDoc-Erstellung

```
<plugin>
  <groupid>org.apache.maven.plugins</groupid>
  <artifactid>maven-javadoc-plugin</artifactid>
  <version>2.9</version>
  <configuration>
 <source>1.7
 <doclet>org.asciidoctor.Asciidoclet</doclet>
 <docletartifact>
 <groupid>org.asciidoctor</groupid>
 <artifactid>asciidoclet</artifactid>
 <version>0.1.4</version>
 </docletartifact>
  </configuration>
</plugin>
```


Kommentar mit AsciiDoc

```
/** = Example Class
 *
 * This ist an example class.
 *
 * * This is a List
 *
 * This is bold or italic.
 */
public class Example {

 private String attribute;

 /**
 * Get some attribute.
 *
 * null:: The value might be null.
 * other:: The name of the attribute.
 */
}
```

AsciiDoctor Plugins

Beispiel AsciiDoctor-Diagram

- Graphviz
- PlantUML
- Ditaa

Installation

```
gem install asciidoctor-diagram
```

Integration

```
#!/usr/bin/ruby

require 'asciidoc'
require 'asciidoc-diagram/plantuml'

Asciidoctor.render_file('sample.adoc',
  :in_place => true, :safe => 'unsafe')
```

Integration ab 1.5.x

Voraussetzung: Java (JAVA_HOME)

```
asciidoc -r asciidoctor-diagram sample.adoc
```

Beispiel

```
["plantuml", "asciidoc-diagram-classes", "png"]
-----
interface BlockProcessor
class DiagramBlock
class DitaaBlock
class PlantUmlBlock
class GraphvizBlock

BlockProcessor <|-- DiagramBlock
DiagramBlock <|-- DitaaBlock
DiagramBlock <|-- PlantUmlBlock
DiagramBlock <|-- GraphvizBlock
-----
```

Bildnachweis

- (1) Sebastian Hempel / Sebastian Hempel / CC-BY SA
- (2) document folders / John Keogh / CC-BY NC
- (3) frustration / Sybren Stüvel / CC-BY NC
- (4) There are years that ask questions and years that answer. /
theunquietlibrarian / CC-BY NC
- (5) Day 9 / Jay Reed / CC-BY SA
- (8) Dan Allen / Dan Allen
- (18) puzzle / Olga Berrios / CC-BY

Creative Commons

CC-BY SA

