

Writing Books Using Open Source Software

Wesley J. Chun
wescpy@gmail.com
<http://corepython.com>
EuroPython/PyCon IT
Firenze, IT
Summer 2011

About the Speaker

- Software engineer by profession
 - Currently at Google (cloud products)
- Course instructor: teaching Python since 1998
 - Private Corporate Training & Public Courses
- Community volunteer
 - User groups: BayPIGGies and SF Python Meetup
 - Other: Tutor mailing list; Python conferences
- Author/co-author (books, articles, blog, etc.)
 - *Core Python Programming* ([2009],[2007, 2001)
 - *Python Fundamentals LiveLessons* DVD (2009)
 - *Python Web Development with Django* (2009)

I Teach

I Write

I Code

About The Talk

- We can write software using open source tools...
- Can the same be said of writing books?
- Hypothesis
 - What do *you* think?!? :-)
- Proof?
 - Give examples of open source tools used for software
 - Show some of those same tools used for book-writing
 - Discuss some authors and their tools

About The Speaker

- Software engineer by profession, also book author
- Skipped generations of writing tools
 - `troff/nroff` user but not `LaTeX`
 - `FrameMaker` user but not `Word`
 - `Markdown`, `*wiki` user but not `DocBook` nor `Textile`
 - `reST` is next...
- `vi` (now `vim`) user since 1985
 - Not totally naive; know some `emacs` too ;)
 - Prefer plain text editing (wonder why?)
 - `XML` doesn't count... :P

About the Development Tools

- Text editor(s)
- Syntax, formatting, and layout
- Versioning and backup
- Running tests
- Team communication
- Issue-tracking
- Generate for production

Text Editors: Source Code


```
swhello.jpy (C:\py\cpp\pycode) - GVIM1
File Edit Tools Syntax Buffers Window Help
[Icons]
top = swing.JFrame("PySwing Example")
box = swing.JPanel(BorderLayout())
hello = swing.JLabel("Hello World!")
quit = swing.JButton("QUIT", actionPerformed=quit, \
 background=Color.red, foreground=Color.white)


box.add("North", hello)
box.add("South", quit)
top.contentPane.add(box)
top.visible = 1
top.pack()
swhello.jpy 22,0-1 Bot
import Tkinter
top = Tkinter.Tk()

hello = Tkinter.Label(top, text='Hello World!')
hello.pack()

quit = Tkinter.Button(top, text='QUIT', \
 command=top.quit, bg='red', fg='white')
quit.pack(fill=Tkinter.X, expand=1)

Tkinter.mainloop()
tkhello3.pyw 13,1 Bot
```

Text Editors: Manuscript


```
2_django_for_the_impatient.mkd ...o\pdd\manuscript\chapters) - GVIM1
File Edit Tools Syntax Buffers Window Help
[Icons]
-rw-r--r-- 1 pbx pbx 2925 Jun 26 18:51 settings.py
-rw-r--r-- 1 pbx pbx 227 Jun 26 18:51 urls.py

If you were developing on a Win32 platform, opening an Explorer window to that folder will look something like Figure 2.1, if we created a folder named `C:\py\dj\django` with the intention of putting our project there:

![[screenshot](../../screenshots/2-1-mysite.png)]

**Figure 2.1: `mysite` folder on Win32**

[NOTE]: As you probably know if you are an advanced Python user, that `__init__.py` file makes this project directory a Python package -- a collection of related Python modules. Its status as a package allows us to use Python's dot-notation to address individual pieces of our project, like `mysite.urls`. (You can read more about them in the Python introductory chapter.)

Besides `__init__.py`, the `startproject` command has created three other files:


* `manage.py` is a utility for working with this Django project. You can see from its permissions flags in the directory listing that it is executable. We'll be running it in a moment.

* `settings.py` is a file containing default settings for your project. These in
48,0-1 6%
```

Syntax, Formatting, Layout (SFL)

- Writing software
 - Programming language syntax
 - Python, Perl, Ruby, VB
 - Java, C, C++; PHP
- Writing books
 - Markup Syntax
 - reST, Markdown, *wiki, Textile
 - DocBook-XML, SGML, LaTeX, *roff

SFL: Source Code


```
swhello.py (C:\py\cpp\pycode) - GVIM1
File Edit Tools Syntax Buffers Window Help
[Icons]
top = swing.JFrame("PySwing Example")
box = swing.JPanel(BorderLayout())
hello = swing.JLabel("Hello World!")
quit = swing.JButton("QUIT", actionPerformed=quit, \
 background=Color.red, foreground=Color.white)


box.add("North", hello)
box.add("South", quit)
top.contentPane.add(box)
top.visible = 1
top.pack()
swhello.py 22,8-1 Bot
import Tkinter
top = Tkinter.Tk()

hello = Tkinter.Label(top, text='Hello World!')
hello.pack()

quit = Tkinter.Button(top, text='QUIT', \
 command=top.quit, bg='red', fg='white')
quit.pack(fill=Tkinter.X, expand=1)

Tkinter.mainloop()
tkhello3.pyw 13,1 Bot
```

SFL: Manuscript "Source"


```
2_django_for_the_impatient.mkd ...o\pdd\manuscript\chapters) - Gvim1
File Edit Tools Syntax Buffers Window Help
- - - - -
-rw-r--r--  1 pbx  pbx  2925 Jun 26 18:51 settings.py
-rw-r--r--  1 pbx  pbx 227 Jun 26 18:51 urls.py

If you were developing on a Win32 platform, opening an Explorer window to that folder will look something like Figure 2.1, if we created a folder named `C:\py\django` with the intention of putting our project there:

?[screenshot](../../screenshots/2-1-mysite.png)

**Figure 2.1: `mysite` folder on Win32**

[NOTE]: As you probably know if you are an advanced Python user, that `__init__.py` file makes this project directory a Python package -- a collection of related Python modules. Its status as a package allows us to use Python's dot-notation to address individual pieces of our project, like `mysite.urls`. (You can read more about them in the Python introductory chapter.)

Besides `__init__.py`, the `startproject` command has created three other files:

* `manage.py` is a utility for working with this Django project. You can see from its permissions flags in the directory listing that it is executable. We'll be running it in a moment.

* `settings.py` is a file containing default settings for your project. These in
```

Versioning and Backup (V&B)

- Repository system
 - SCCS, RCS, CVS, SVN (Subversion)
 - git, hg (Mercurial), bazaar (Bazaar)
- Backup and recovery
 - cp, rcp, scp/rsync, tar, cpio, dump
 - Amanda, Bacula, Mondo; DirSync, Unison; FlyBack, TimeVault
- Code vs. Manuscript
 - Both sources are in like formats (plain text)
 - Identical: managing files from repository
 - Backup & recover: works the same for both

Running Tests

- Code: Unit and regression tests
- Question: can you "test" a document?
- Sure! (to a certain extent)
 - For software, you're testing the code itself
 - For a book, you can test...
 - The code in your book if it is a technical book
 - "Validity" if markup system is "tagged" (XML, etc.)
- Python "docstrings" really help

Python Docstrings & doctest Module

```
"doctestDemo.py - demo doctest module"

def foo(x):
 """foo(x): display argument 'x'

 >>> foo(123)
 123
 """
 print x
```

"Testing" a Manuscript

```
nyMac$ make test
../tools/test_snippets.py introduction.txt 1_practical_python...

No tests in introduction.txt

Testing 1_practical_python_for_django.txt
*****
File "1_practical_python_for_django.txt", line 1288
Failed example:
 if n is not None: print n.group()
Expected:
 'foo'
Got:
 foo
*****
1 items had failures:
  1 of 153 in 1_practical_python_for_django.txt
153 tests in 1 items.
152 passed and 1 failed.
***Test Failed*** 1 failures.

No tests in 2_django_for_the_inpatient.txt

No tests in 3_starting_out.txt

Testing h_model.txt
*****
File "h_model.txt", line 531, in h_model.txt
Failed example:
 from nyapp.models import Person
Exception raised:
Traceback (most recent call last):
  File "/Library/Frameworks/Python.framework/Versions/2.5/lib/python2.5/doct
est.py", line 1228, in __run
 compileFlags, 1) in test.globs
  File "<doctest h_model.txt[0]>", line 1, in <module>
 from nyapp.models import Person
ImportError: No module named nyapp.models
:
```

Team Communication

- Similar for software or book development
- Email
 - *various*
- Mailing List and Archive
 - Listserv, Majordomo, Mailman
 - Listproc, Lyris, SmartList

Email, Mailing List, Archive

<input type="checkbox"/>	• ↻ W. J. Chun	📧 Re: [Django-Book] explicit imports in urls.py	Mon, 5/26/08	19KB
<input type="checkbox"/>	• ↻ Paul Bissex	Re: [Django-Book] trying out Chapter 2	Mon, 5/26/08	8KB
<input type="checkbox"/>	• W. J. Chun	[Django-Book] CMS (was Re: explicit imports in ur	Mon, 5/26/08	5KB
<input type="checkbox"/>	• ↻ W. J. Chun	Re: [Django-Book] trying out Chapter 2	Mon, 5/26/08	8KB
<input type="checkbox"/>	• Practical Django Develop...	[Django-Book] [Practical Django Development] #49	Mon, 5/26/08	4KB
<input type="checkbox"/>	• W. J. Chun	Re: [Django-Book] trying out Chapter 2	Mon, 5/26/08	9KB
<input type="checkbox"/>	• W. J. Chun	Re: [Django-Book] [Practical Django Development]	Mon, 5/26/08	6KB
<input type="checkbox"/>	• Practical Django Develop...	Re: [Django-Book] [Practical Django Development]	Mon, 5/26/08	4KB
<input type="checkbox"/>	• Practical Django Develop...	[Django-Book] [Practical Django Development] #50	Tue, 5/27/08	4KB
<input type="checkbox"/>	• Jeff Forcier	Re: [Django-Book] [Practical Django Development]	Tue, 5/27/08	5KB
<input type="checkbox"/>	• Jeffrey Forcier	[Django-Book] Fwd: More chapters?	Thu, 5/29/08	6KB
<input type="checkbox"/>	• Paul Bissex	[Django-Book] status update	Thu, 5/29/08	4KB

Issue-Tracking (IT)

- trac, RT, Bugzilla, Redmine, BitBucket, Google Code

IT: Code issues

- New features
- Bugs
- Feature enhancements (or removals)
- Milestones

IT: Manuscript "issues"

- New material
- "Bugs:" typos, errata
- Future or outdated material
- Milestones

Generate for Production (G4P)

- For end-user consumption; software & books...
 - Undergo some production/release process
 - More similar than you would think

G4P: Code

- (Possible compilation process)
- Install on production server
- Shrinkwrapped software package
- (Possible printing, boxing, distributing, media)

G4P: Manuscript

- HTML, PDF®, XML or other formatting
"compilation"
- Proofreading/editing(*) and layout
- Printing, binding, distributing, perhaps media

Just run make (!)

```
myMac$ make allzip
rm -f *0706.zip
markdown introduction.txt -x wtables >> introduction.html
markdown 1_practical_python_for_django.txt -x wtables >> 1_practical_python_for_
django.html
markdown 2_django_for_the_impatient.txt -x wtables >> 2_django_for_the_impatient
.html
:
cd .. && zip chapters/html0706.zip chapters/introduction.html chapters/1_practic
al_python_for_django.html chapters/2_django_for_the_impatient.html [...]
  adding: chapters/introduction.html (deflated 54%)
  adding: chapters/1_practical_python_for_django.html (deflated 67%)
:
html2ps introduction.html | ps2pdf - introduction.pdf
html2ps 1_practical_python_for_django.html | ps2pdf - 1_practical_python_for_dja
ngo.pdf
:
cd .. && zip chapters/pdf0706.zip chapters/introduction.pdf chapters/1_practical
_python_for_django.pdf chapters/2_django_for_the_impatient.pdf [...]
  adding: chapters/introduction.pdf (deflated 34%)
  adding: chapters/1_practical_python_for_django.pdf (deflated 26%)
:
  adding: chapters/matter/colophon.pdf (deflated 42%)
myMac$
```

Case Studies

- Forcier, Bissex, Chun
- Ramm, Dangoor, Sayfan
- Mertz
- Beazley
- Martelli
- Summerfield
- Chun

J. Forcier, P. Bissex, W. Chun

Python Web Development w/Django

- Editing: vim, emacs, TextMate
- Format: Markdown
- Repository: svn
- Issue-tracking: trac
- Mailing list: Mailman
- Conversion: HTML (Markdown) => PS (html2ps) => PDF (ps2pdf)
- Build: make
- Miscellaneous: "try_excerpt" tool cuts-n-pastes code snippets; "test_snippets" tool tests code execution in manuscript
- FUTURE: reST (format), Sphinx (conversion), Redmine (issue-tracking), hg (repository)

Irony: publisher import to Word

A book's makefile

```
Printed by weac
Jul 20, 08 21:24 makefile Page 1/1
# Python Web Development with Django makefile
# created by weac on 2007 oct 20
# $Id: makefile 728 2008-07-21 03:24:10$ wchun $
MANUSCRIPT = manuscript.html
FOLDER = chapters
NAMES = $(shell cat order)
SRCS = $(addsuffix -.txt,$(NAMES))
MKDS = $(addsuffix .mkd,$(NAMES))
OBJS = $(addsuffix .html,$(NAMES))
PDFS = $(addsuffix .pdf,$(NAMES))
TSTAMP = $(shell date +%s%N)

%.html: %.txt
 echo "<html><head><title>${basename $<}</title></head><body>" > $@
 python -m markdown $< -> $@.tbl >> $@
 echo "</body></html>" >> $@

html: $(OBJS)
manuscript: html
 cat $(OBJS) > $(MANUSCRIPT)
%.pdf: %.html
 htm2pdf $< | ps2pdf - $@
pdf: $(PDFS)
%.mkd: %.txt
 ln -s $(shell basename $<) $@
mkd: $(MKDS)
zip:
 echo "zip" deprecated, try "pzip", "htmlzip", or "allzip" instead
allzip: htm2zip pdf2zip
pdf2zip: clean_zip pdf
 cd .. && zip $(FOLDER)pdfs $(TSTAMP).zip $(addprefix $(FOLDER),$(PDFS))
htm2zip: clean_zip html
 cd .. && zip $(FOLDER)htmls $(TSTAMP).zip $(addprefix $(FOLDER),$(OBJS))
test: $(SRCS)
 ../../tools/test_snippets.py $(SRCS)
browse: html
 for file in $(OBJS); do open $$file; done
clean: clean_zip
 $(RM) $(OBJS) $(PDFS) $(MKDS) $(MANUSCRIPT)
clean_zip:
 $(RM) *$(TSTAMP).zip
Friday, July 03, 2009 1/1
```


M. Ramm, K. Dangoor, G. Sayfan

Rapid Web Apps with TurboGears

- Format: Markdown
- Conversion: HTML (Markdown) => PDF (Adobe InDesign) -- all subsequent edits in InDesign
- Repository: svn
- Issue-tracking: trac
- FUTURE: reST (format), Sphinx (conversion), hg (repository)

David Mertz

Text Processing in Python

- Preferences
 - Using a plain text editor
 - Extremely minimal markup language
- Editing: Boxer (OS/2), jEdit (plain text editors)
- Markup: "Smart ASCII"
- Conversion: LaTeX (Python+shell scripts) => PDF (LaTeX tools)
- FUTURE: same as above but add repository

David Beazley

Python Essential Reference

- Editing: emacs
- Format: plain text (1st edition only)
- Conversion: imported into Word
- Miscellaneous
 - Created own indexer in Python
 - Subsequent edits stay in Word
 - Next editions use final master from previous
- FUTURE: not sure but better be plain-text editable

Alex Martelli

Alex Martelli

- *Python in a Nutshell*
 - Editing: Word
 - "EEK, what a nightmare: never EVER again"
- *Python Cookbook*
 - Markup: Docbook (XML)
 - Editing: Oxygen (XML editor), vim and gvim
 - Conversion: lots of Python scripts
 - Repository: svn
- FUTURE: XMLmind (editing), hg (repository)

Mark Summerfield

Mark Summerfield

- *Rapid GUI Programming with Python and Qt*
- *Programming in Python 3*
 - Markup: lout
 - Similar to LaTeX but only does PS... no HTML, etc.
 - Editing: vim and gvim
 - Conversion: PS (lout) => PDF (ps2pdf)
 - Miscellaneous: "snip" tool that cuts-n-pastes code snippets

Wesley Chun

Wesley Chun

- *Core Python Programming*
- Masters Thesis
- (Employers') technical manuals
 - Editing: Adobe FrameMaker
 - Conversion: PS and PDF (FrameMaker)
- *Python Fundamentals*
 - Markup: text w/minimal markup for **bold** & *italics*
 - Editing: vim and gvim
 - Conversion: imported into Word

Conclusion?

- Introduced our hypothesis
- Demonstrated tools, usage for writing software & books
- Gave numerous examples of what authors use today
- Major outstanding issue
 - Publisher still want .doc
 - They will import your book to Word
 - Manuscript files edited by publisher

Disconnect

- Edits/corrections not propagated back to source files
 - Generated HTML imported elsewhere (e.g., into Word)
 - All further editing with new master
 - Authors may do it themselves only...
 - If they insist and there is time
 - If they *have* time
 - Lucky if publisher has "talent"
 - Editor who does plain text & markup
- Not applicable for developing software

The Future and You

- Using and/or supporting open source?
- Considering writing a book?
- Afraid you can't stick with the tools you're familiar with?
- Think you can't publish unless you submit files in a proprietary word processor format?
- **Think again**

Future: Problem to solve

- Publishers still want Word... solutions?
- reST to doc/x converter? (need both ways though)
- May have to force publishers to be more flexible
 - Convince publishers to accept other formats?
 - Find editors who are more open to open source tools?
- Else produce camera-ready PDFs on your own

Conclusion

- Industry Changes
 - Hardware: proprietary *ix OSs to Linux, *BSD, etc.
 - Software: proprietary tools to open source
 - Book writing seems to follow the same trend
- For open source developers
 - Writing a book in plain text makes you happier
 - Spend less time as a fish out of water
 - Must still deal w/publishers & proprietary tools