[image: XMLmind XML Editor - DITA Support]

 XMLmind XML Editor - DITA Support

 Hussein Shafie

 March 22, 2024

 XMLmind
 Software

 1. About DITA support in XMLmind XML Editor

 DITA 1.3 support

 Out of the box, XMLmind XML Editor [image: Opens in new window] (XXE for short) allows to edit
 topics, maps and bookmaps conforming to the DITA 1.0, 1.1, 1.2 DTD and W3C
 XML Schema.

 As of version 7.2, XXE allows to create, edit and
 convert DITA documents conforming to the DITA 1.3 DTD, W3C
 XML Schema or RELAX NG schema.

 In fact, when XXE v7.2+ is used, DITA
 1.2 documents are automatically “upgraded” to DITA 1.3. This
 is caused by the fact that the following <!DOCTYPE>
 means "use latest version of the DITA DTD":

 <?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE topic PUBLIC "-//OASIS//DTD DITA Topic//EN" "topic.dtd">
<topic id="MyTopic">
...
</topic>

 This should not be a problem as DITA 1.3 is a superset
 of DITA 1.2. However if for any reason, you prefer to stick to DITA 1.2
 elements, please download and install the XXE add-on called "Keep
 using DITA 1.2". This is done using menu item Options → Install Add-ons.

 Technical content only

 XMLmind XML Editor only
 supports "Technical content elements [image: Opens in new window]". This includes machinery task [image: Opens in new window] and the task requirements domain [image: Opens in new window] but excludes classification elements [image: Opens in new window]. Other vocabularies such
 as "Learning and training elements [image: Opens in new window]" are not
 supported.

 DITAVAL [image: Opens in new window] conditional processing profiles and subject scheme maps [image: Opens in new window] are also
 supported.

 Using the DITA W3C XML Schema or RELAX NG schema rather
 than the DITA DTD

 By default, a DITA document created using
 XMLmind XML Editor (e.g. File → New) conform to the DITA DTD and not to the W3C XML Schema or
 to the RELAX NG schema.

 This can be easily changed by uncommenting
 out the alternative documents templates found in
 XXE_install_dir/addon/config/dita/topic.xxe,
 map.xxe, bookmap.xxe,
 ditaval.xxe,
 subjectScheme.xxe.(1). Excerpts from
 XXE_install_dir/addon/config/dita/topic.xxe:

 <!-- Same templates but using a RELAX NG schema rather than a DTD ==========
<template name="Concept" location="template/rng/concept.dita"
 category="DITA" order="510" />
<template name="Task (Strict)" location="template/rng/strictTask.dita"
 category="DITA" order="520" />
...
<template name="Multiple Topics" location="template/rng/dita.dita"
 category="DITA" order="600" />
== -->

 XMLmind DITA Converter, a serious alternative
 to the DITA Open Toolkit

 Unlike its competitors, XMLmind XML
 Editor does not leverage the DITA Open Toolkit [image: Opens in new window]
 to convert DITA documents to formats such as XHTML, Web Help, PDF, RTF,
 etc. Instead XXE embeds, free, open source, XMLmind DITA
 Converter [image: Opens in new window].

 XMLmind DITA Converter (ditac for short) has
 exactly the same level of DITA support as XMLmind XML Editor.

 Note
 that ditac has no problem processing a DITA document pointing to a RELAX
 NG schema, rather than to a DTD or W3C XML Schema:

 <?xml version="1.0" encoding="UTF-8"?>
<?xml-model href="urn:oasis:names:tc:dita:rng:topic.rng"?>
<topic id="MyTopic">
...
</topic>

 The <?xml-model?> processing-instruction
 used in the above example is the standard way to associate a document to a
 RELAX NG schema. See "Associating Schemas with XML documents
 1.0" [image: Opens in new window].

 	 (1)
 	Or better, by customizing the
 DITA configuration as explained in XMLmind XML Editor - Configuration and
 Deployment [image: Opens in new window].

 1.1. Lightweight DITA support

 As of version 8.2, thanks to XMLmind DITA Converter, XMLmind XML
 Editor fully supports Lightweight DITA [image: Opens in new window] (AKA LwDITA) support, whether
 XDITA [image: Opens in new window] (very small subset of DITA XML, plus new
 <audio> and <video>
 elements), HDITA [image: Opens in new window] (topics and maps written in HTML5 [image: Opens in new window]) or MDITA [image: Opens in new window] Extended Profile (topics and maps written in
 Markdown [image: Opens in new window]). More information in "Lightweight DITA support [image: Opens in new window]".

 MDITA support

 Out of the box,
 XMLmind XML Editor supports a so-called MDITA Extended Profile [image: Opens in new window]. However there are many
 “flavors” of Markdown [image: Opens in new window], that's why this Extended Profile may be
 customized.

 This is done by defining a system property called
 "ditac.load.options" containing one or more
 load.mdita.XXX options. These options are all documented
 in "MDITA support [image: Opens in new window]".

 The
 "ditac.load.options" system property is best defined in a
 customize.xxe configuration file.
 Example:

 <property name="ditac.load.options">
 load.mdita.autolink true
</property>

 More information about the
 <property> configuration element and the
 customize.xxe configurations files in XMLmind XML Editor - Configuration and
 Deployment [image: Opens in new window].

 2. DITA map reference

 2.1. DITA map menu

 When a DITA map is opened in XMLmind XML Editor, the
 XML menu becomes the Map
 menu and this menu is populated with items which are specific to DITA
 maps. This reference contains a description of such menu
 items.

 What's described in this section also applies to DITA
 bookmaps.

 Check map

 	Conditional Processing Profile

 	Displays a dialog box allowing to specify a conditional
 processing profile (a .ditaval file) which is to be
 applied to the map being edited and also the medium targeted by
 this map. The conditional processing profile is used by the Check Map
 command and also by all the Convert
 commands found in the Convert
 Document menu.
 The target medium specified
 in this dialog box is used only by the Check
 Map command. If you specifically target a print form
 (PDF, PostScript, RTF, etc) for your deliverable, check
 Print. In any other case, check
 Screen.

 Figure 1. The dialog box displayed by menu item
 "Conditional Processing
 Profile"

 [image: set_filter.png]

 	[image: Remember]
 	
 Remember

 Note that the values specified in
 the above dialog box are remembered for use during subsequent
 editing sessions. For example, in the case of the above
 screenshot, if you reopen the same map later, this map will still
 be filtered by print.ditaval and its target
 medium will still be Print, and this even if you do not
 explicitly use menu item Map → Conditional Processing Profile during the new editing session.

 	Check Map

 	Extensively check the map being edited. This task which can be
 lengthy is run in background. While this task is running, a
 non-modal dialog box displays all the errors and warnings found in
 the map being edited, its submaps and all the topics referenced by
 these maps. If no errors or warnings are found, the dialog box is
 automatically closed. Otherwise it stays opened allowing you to
 review each error or warning. After you are done, you'll have to
 close the dialog box by clicking Close if
 you want to be able to re-run Check
 Map.

 Figure 2. The dialog box displayed by menu item "Check
 Map"

 [image: check_map.png]

 As you can see it in the above screenshot, clicking on
 an underlined filename or URL opens the corresponding topic or map
 in XMLmind XML Editor and selects the element having the error or
 a warning.

 Convert Document
 menu

 	[image: Note]
 	
 Note

 The "Convert to RTF",
 WML, DOCX,
 ODT, entries documented below are absent in
 XMLmind DITA Editor. They are found only in XMLmind XML
 Editor.

 	[image: Attention]
 	
 Attention

 The items of this menu are
 all disabled if the document being edited needs to be saved to
 disk.

 	Convert to XHTML

 	Convert to XHTML [one page]

 	Converts the document being edited to multi page or single
 page XHTML 1.0.

 	Convert to Web Help

 	Converts the document being edited to Web Help
 containing XHTML 5 pages.

 	Convert to HTML Help

 	Converts the document being edited to a .chm file.
 This command is disabled on platforms other than
 Windows.
 Requires:

 	Download and install Microsoft®'s
 HTML Help Workshop.

 	Declare the HTML Help compiler,
 hhc.exe, as the helper application
 associated to files having a "hhp" extension. This
 can be specified by using the
 Preferences dialog box,
 Helper Applications section.

 	Convert to Eclipse Help

 	Converts the document being edited to a directory containing
 various files for use by the Eclipse Help system.

 	Convert to EPUB

 	Converts the document being edited to an .epub
 file.

 	Convert to RTF (Word 2000+)

 	Converts the document being edited to RTF (Rich Text Format)
 using. The document generated by this command can be edited and
 printed using Microsoft® Word 2000 and
 above.

 	Convert to WordprocessingML (Word 2003+)

 	Converts the document being edited to WordprocessingML. The
 document generated by this command can be edited and printed using
 Microsoft® Word 2003 and above.

 	Convert to Office Open XML (Word 2007+)

 	Converts the document being edited to Office Open XML (.docx
 file) . The document generated by this command can be edited and
 printed using Microsoft® Word 2007 and
 above.

 	Convert to OpenDocument (OpenOffice.org 2+)

 	Converts the document being edited to OpenDocument (.odt
 file). The document generated by this command can be edited and
 printed using OpenOffice.org 2.

 	Convert to PDF

 	Convert the document being edited to PDF.

 Changing the look and
 contents of the files generated by the Convert
 Document menu

 There are three ways to change the
 look and contents of the files generated by the items of the
 Convert Document menu.

 	
 Specifying custom XSLT stylesheet parameters. This is done by
 selecting any of the items of menu "Convert
 Document" and then, when the URL chooser dialog box is
 displayed, clicking "Document conversion
 parameters" to expand the conversion parameters
 pane.

 For example, adding parameter center with value
 "fig table" allows to center figures and tables in the
 generated files.

 The reference manual of the parameters of the
 XSLT stylesheets used to perform the conversion is found in XMLmind
 DITA Converter Manual - XSLT stylesheets parameters. This
 reference manual can be directly accessed from the
 "Document conversion parameters"
 pane.

 	Using menu item Options → Customize Configuration → Customize Document Conversion Stylesheets is also a relatively simple way to influence the
 layout and style of the deliverable (PDF, RTF, HTML, etc) which
 results from the document conversion.
 The document being edited is
 converted to other formats by the means of XSLT stylesheets. This
 menu item allows to:

 	select an XSLT stylesheet other the default one,

 	create a custom XSLT stylesheet on the fly,

 	invoke a specialized editor —XMLmind XSL
 Customizer— to modify a user-created XSLT stylesheet.

 However, when the document being edited is converted to an
 HTML-based format (Web Help, EPUB, HTML Help, etc), the HTML pages
 which are automatically generated by the aforementioned XSLT
 stylesheets are styled mainly by CSS stylesheets. When
 this is the case, this menu item allows additionally to:

 	select a CSS stylesheet other the default one,

 	create a custom CSS stylesheet on the fly,

 	invoke a helper application (generally, a text editor) to
 modify a user-created CSS stylesheet.

 	
 To a lesser extent, changing the options of the XMLmind DITA
 Convert (ditac) preprocessor. This is done by using Options → Customize Configuration → Preprocessing Options.

 For example, selecting option group
 "Convert to PDF, PostScript" and then
 selecting "Generate as backmatter" in the
 Index combobox allows to add an index at the
 end of the generated PDF files.

 More information about this
 facility in Section 6. Preprocessing options.

 Note that a technical writer is not expected to know which
 parameter, option or style is to be specified to get the desired effect.
 Unless she/he is the local guru, a technical writer is expected to post
 a support request to the xmleditor-support public, moderated, mailing
 list in order to learn this. But at least the three above facilities
 allow her/him to customize her/his deliverables without having to hand
 edit configuration files.

 2.2. DITA map tool bar

 When a DITA map is opened in XMLmind XML Editor, buttons
 which are specific to this kind of document are automatically added to the
 tool bar. This reference contains a description of such
 buttons.

 What's described in this section also applies to DITA
 bookmaps.

 	Button
 	Description

 	[image: topicref_before.png] Insert Topicref Before
 	
 Insert a topicref before selected topicref. Displays a
 dialog box
 allowing to specify the @href attribute and/or the
 @navtitle of the topicref to be
 inserted.

 	[image: topicref_into.png] Insert Topicref Into
 	
 Insert a topicref as the last child of selected
 topicref. Displays a dialog box allowing
 to specify the @href attribute and/or the
 @navtitle of the topicref to be
 inserted.

 	[image: topicref_after.png] Insert Topicref After
 	
 Insert a topicref after selected topicref. Displays a
 dialog box
 allowing to specify the @href attribute and/or the
 @navtitle of the topicref to be
 inserted.

 	[image: edit_topicref.png]
 Edit Topicref
 	
 Displays a dialog box allowing
 to change the @href attribute and/or the
 @navtitle of selected topicref.

 	[image: up.png] Move
 Up
 	
 Move selected element up, that is, swap it with its
 preceding sibling node. Requires the element to be explicitly
 selected.

 	[image: down.png] Move
 Down
 	
 Move selected element down, that is, swap it with its
 following sibling node. Requires the element to be explicitly
 selected.

 	[image: left.png]
 Promote
 	
 Decrease the nesting level of selected topicref,
 possibly changing its type (e.g. a <topicref>
 element becomes a <chapter>
 element).

 	[image: right.png]
 Demote
 	
 Increase the nesting level of selected topicref,
 possibly changing its type (e.g. a <chapter>
 element becomes a <topicref>
 element).

 	[image: table_menu.png] Add reltable
 	
 Displays a menu allowing to add a
 <reltable> without or with a
 <relheader> after selected element.

 	[image: Tip]
 	
 Tip

 The entries of this menu are generally disabled unless
 you select the last element (or any descendant of last element) of
 the map.

 	[image: column_menu.png] Reltable
 column
 	Displays a menu similar to the "Table
 column" menu found in Table editor.

 	[image: row_menu.png] Reltable row
 	Displays a menu similar to the "Table
 row" menu found in Table editor.

 	[image: show_level_menu.png] Show Level
 	
 Displays a menu containing "Show Level
 1", "Show Level 2", ...,
 "Show Level 9" items. "Show Level N"
 means: expand all the collapsible elements of the map up to nesting
 level N and recursively collapse all the collapsible elements
 having a nesting level greater than N.

 	[image: viewDocuments.png] Edit All Topics R/O
 	
 Opens in read-only mode all the topics and maps
 referenced in the selected elements and their
 descendants.

 	[image: editDocuments.png] Edit All Topics or Maps
 	
 Opens in normal read-write mode all the topics and maps
 referenced in the selected elements and their
 descendants.

 The "Edit
 topicref" dialog box

 The following dialog box is
 displayed when you click the "Insert topicref
 Before", "Insert topicref Into",
 "Insert topicref After" or the "Edit
 topicref" toolbar buttons. See above.

 Figure 3. A "Edit topicref" dialog box used to
 edit a <bookabstract> (a kind of
 <topicref> found in the
 <frontmatter> of a
 <bookmap>)

 [image: edit_topicref_dialog.png]

 	If you want to set the @href attribute of the
 edited or newly inserted <topicref>:

 	Click the [image: browse.png] Browse button
 and use the file chooser to select a file containing one or
 more DITA topics.
 After the topic file is selected, the
 status fields of the dialog box are updated to reflect the
 type and title of the first topic found in the file. The
 "Topic ID" combobox is updated too and
 contains the IDs of all the topics found in the selected
 file.

 	In case the file selected in the previous step contains
 several topics, optionally select the ID of the target topic.
 This option adds a fragment #topic_ID to the
 value of the @href attribute.

 	If you want to set the @href attribute of the
 edited or newly inserted <topicref> to a
 newly created topic, click the [image: create.png] Create button.
 This displays the same dialog box as menu item File → New. Make sure to create a DITA topic.

 	If you want to set the @navtitle attribute of
 the edited or newly inserted <topicref>:

 	Type the title of the <topicref> in
 the "Navigation Title" field.

 	Optionally click "Override default navigation
 title" if you want this
 <topicref> title to replace the
 referenced topic title in the deliverable (HTML, PDF, RTF,
 etc) which is to be generated out of the DITA map. This option
 adds a locktitle="yes" attribute to the edited or
 newly inserted <topicref>.

 2.3. DITA map bindings

 When a DITA map is opened in XMLmind XML Editor, additional
 keyboard shortcuts which are specific to this kind of document are
 automatically made available to the user. This reference contains a
 description of such keyboard shortcuts.

 What's described in this
 section also applies to DITA bookmaps.

 	Action
 	Description

 	Up
 	If a topicref is selected, select preceding topicref;
 elsewhere, default behavior.

 	Down
 	If a topicref is selected, select following topicref;
 elsewhere, default behavior.

 	Enter
 	Insert
 Topicref After

 	Shift-Enter
 	Insert
 Topicref Before

 	Ctrl+Shift-Enter
 	Insert
 Topicref Into

 	Esc e
 	Edit
 Topicref

 	Alt+Shift-Up
 	Move
 Up

 	Alt+Shift-Down
 	Move
 Down

 	Alt+Shift-Left
 	Promote

 	Alt+Shift-Right
 	Demote

 	Double-click
 	On a topicref, Edit Referenced Topic or
 Map; elsewhere default behavior.

 	Esc o
 	Edit
 Referenced Topic or Map

 	Esc O
 	Edit
 Referenced Topic or Map in Read-Only Mode

 	Drag
 	Dragging selected topicref drags the value of its
 @href attribute. Elsewhere, default drag
 behavior.

 	Drop
 	Dropping a file or URL onto a topicref displays a popup
 menu containing Insert Topicref
 Before, Insert
 Topicref Into, Insert Topicref
 After, Edit
 Topicref and Cancel. Elsewhere, default drop
 behavior.

 3. DITA topic reference

 3.1. DITA topic menu

 When a DITA topic (of any kind) is opened in XMLmind XML
 Editor, the XML menu becomes the
 Topic menu and this menu is populated with items
 which are specific to DITA topics. This reference contains a description
 of such menu items.

 Paste As

 	Paste As

 	

 	[image: paste_from_word.png]
 Paste from Word Processor or
 Browser

 	Import the HTML copied to the clipboard by word
 processors or web browsers and intelligently paste it into
 the DITA topic being edited.

 	

 	Extensive efforts are made to decently support the
 “non-filtered HTML” copied by MS-Word to the
 clipboard.

 	When an application other than MS-Word is used, the
 quality of the result you'll get in XXE highly depends
 on what has been copied to the clipboard. In all cases,
 XXE tries very hard to import something simple, clean
 and valid at the expense of the fidelity to the original
 data.

 The pasted data replaces the text or node
 selection if any. When there is no selection, XMLmind XML
 Editor automatically determines a valid insertion location
 at or following the caret position.

 If XMLmind XML
 Editor fails to find such valid insertion location, the rich
 text is converted to valid DITA and then copied to the
 clipboard, overwriting the original data put there by the
 third-party application. This allows to use the
 “normal” Paste Before,
 Paste or Paste
 After commands to paste the data elsewhere in
 the document.

 	[image: Tip]
 	
 Tip

 This menu entry allows
 not only to paste snippets copied from word processors or
 web browsers, but also to import entire documents or HTML
 pages. In order to import the entire document into
 XXE:

 	Open the document in the third-party
 application.

 	Press Ctrl-A (Select
 All) then press Ctrl-C
 (Copy) to copy it to the
 clipboard.

 	Create a new topic (of any kind) in XMLmind XML
 Editor by using File → New.

 	Use File → Save As to save this new document to disk.

 	Explicitly select the root element of the document,
 for example by clicking on its name in the node path
 bar.

 	Select menu item "Paste from Word
 Processor or Browser" to paste the content
 of the clipboard(1).

 	[image: Tip]
 	
 Tip

 If, using MS-Word, you want
 to copy a piece of text rather than a paragraph, do not
 include the hidden character found at the very end of a
 paragraph (the paragraph mark) in your
 selection.

 	Other menu entries

 	The entries of this submenu allow to paste the plain
 text copied to the clipboard, typically using a
 third-party word processor or spreadsheet, as:

 	one or more paragraphs,

 	OR a <pre> element,

 	OR one or more list items,

 	OR an itemized list,

 	OR one or more table rows,

 	OR a table.

 The last two menu entries assume that each text
 line specifies a table row and that, within a text line, the
 contents of the table cells are separated by tab
 characters.

 	[image: Tip]
 	
 Tip

 If you need to paste the
 copied text as an ordered list, first paste this text as an
 itemized list then convert the pasted list to an ordered
 list using Edit → Convert (Ctrl-T).

 The following
 entries of this submenu allow to paste the image
 copied to the clipboard as:

 	<image>,

 	<fig>.

 Menu entry "image" replaces the text or
 node selection if any. When there is no selection, this menu
 entry pastes its element at caret position (just like
 Edit → Paste).

 All the other menu entries also
 replace the text or node selection if any. When there is no
 selection, these menu entries paste their elements at any
 valid position in the document following the caret
 position.

 Indexterm editor

 	Insert or Edit indexterm

 	If the caret is anywhere inside an
 <indexterm> element or if a single element
 or node is explicitly selected anywhere inside an
 <indexterm> element, this menu item
 displays an <indexterm>
 editor dialog box allowing to modify this
 <indexterm> element.
 Otherwise, this menu
 item displays an <indexterm> editor dialog
 box allowing to create a new <indexterm>
 element and then to insert it at caret position.

 	[image: Tip]
 	
 Tip

 If some text has been selected, field
 Term of the dialog box is automatically
 initialized with the text selection. Therefore the simplest way to
 create an <indexterm> element is first to
 select the term in the body of the document, then invoke
 Topic → Insert or Edit indexterm and finally click
 OK.

 Moving elements

 	[image: up.png] Move Up

 	Move selected element up, that is, swap it with its preceding
 sibling node. Requires the element to be explicitly selected.

 	[image: down.png] Move Down

 	Move selected element down, that is, swap it with its
 following sibling node. Requires the element to be explicitly
 selected.

 Convert Document
 menu

 	[image: Note]
 	
 Note

 The "Convert to RTF",
 WML, DOCX,
 ODT, entries documented below are absent in
 XMLmind DITA Editor. They are found only in XMLmind XML
 Editor.

 	[image: Attention]
 	
 Attention

 The items of this menu are
 all disabled if the document being edited needs to be saved to
 disk.

 	Convert to XHTML

 	Convert to XHTML [one page]

 	Converts the document being edited to multi page or single
 page XHTML 1.0.

 	Convert to Web Help

 	Converts the document being edited to Web Help
 containing XHTML 5 pages.

 	Convert to HTML Help

 	Converts the document being edited to a .chm file.
 This command is disabled on platforms other than
 Windows.
 Requires:

 	Download and install Microsoft®'s
 HTML Help Workshop.

 	Declare the HTML Help compiler,
 hhc.exe, as the helper application
 associated to files having a "hhp" extension. This
 can be specified by using the
 Preferences dialog box,
 Helper Applications section.

 	Convert to Eclipse Help

 	Converts the document being edited to a directory containing
 various files for use by the Eclipse Help system.

 	Convert to EPUB

 	Converts the document being edited to an .epub
 file.

 	Convert to RTF (Word 2000+)

 	Converts the document being edited to RTF (Rich Text Format)
 using. The document generated by this command can be edited and
 printed using Microsoft® Word 2000 and
 above.

 	Convert to WordprocessingML (Word 2003+)

 	Converts the document being edited to WordprocessingML. The
 document generated by this command can be edited and printed using
 Microsoft® Word 2003 and above.

 	Convert to Office Open XML (Word 2007+)

 	Converts the document being edited to Office Open XML (.docx
 file) . The document generated by this command can be edited and
 printed using Microsoft® Word 2007 and
 above.

 	Convert to OpenDocument (OpenOffice.org 2+)

 	Converts the document being edited to OpenDocument (.odt
 file). The document generated by this command can be edited and
 printed using OpenOffice.org 2.

 	Convert to PDF

 	Convert the document being edited to PDF.

 3.2. DITA topic tool bar

 When a DITA topic (of any kind) is opened in XMLmind XML
 Editor, buttons which are specific to this kind of document are
 automatically added to the tool bar. This reference contains a description
 of such buttons.

 [image: topic_toolbar.png.marked.png]

 	Button
 	Description

 	[image: italic.png] Toggle
 i
 	
 “Toggle” element <i>.
 Next to this toggle is found an arrow button displaying a menu
 containing additional checkboxes for the following elements:
 <term>, <cite>,
 <tm>,
 tm[reg].

 	[image: Note]
 	
 Note

 The DITA tool bar
 starts with a number of “text style” toggles. These
 toggles emulate the behavior of the Bold, Italic,
 Underline, etc, toggles found in the tool bars of almost all
 word-processors. More information about text style toggles in "About text style toggles [image: Opens in new window]".

 Figure 4. Toggles found at the beginning of the DITA tool
 bar

 [image: dita_text_style_toggles.png]

 In the above screenshot, the caret is inside an
 <i> element and the user clicked the arrow
 button next to a “italic text style”
 toggle.

 	[image: bold.png] Toggle
 b
 	
 “Toggle” element .
 Next to this toggle is found an arrow button displaying a menu
 containing additional checkboxes for the following elements:
 <keyword>,
 <uicontrol>,
 <option>.

 	[image: typewriter.png] Toggle
 tt
 	
 “Toggle” element
 <tt>. Next to this toggle is found an arrow
 button displaying a menu containing additional checkboxes for the
 following elements: <filepath>,
 <varname>, <cmdname>,
 <apiname>, <codeph>,
 <xmlelement>,
 <xmlatt>,
 <xmlpi>,

 	[image: charCase.png] Change
 case
 	
 Displays a menu letting the user change the character
 case of selected text. If a single node is selected, this converts
 the character case of all the text contained in this node. If there
 is no selection of any kind, this converts the character case from
 caret position to end of word, then it moves the caret to the next
 word.

 	lowercase

 	All characters are converted to lowercase characters.
 Keyboard shortcut: Esc l.

 	UPPERCASE

 	All characters are converted to uppercase characters.
 Keyboard shortcut: Esc u.

 	Capitalize Each Word

 	First character of a word is converted to an uppercase
 character. The other characters are converted to lowercase
 characters. Keyboard shortcut: Esc c.

 	[image: plainText.png] Convert to plain text
 	
 Convert implicit or explicit selection to plain
 text.

 	[image: link.png] Add
 xref
 	
 Displays a menu letting the user add a link —an
 <xref> element— to your DITA
 topic.

 	xref

 	Converts the selection, if any, to an “internal
 link”; simply inserts an empty “internal
 link” at caret position otherwise.

 	xref[html]

 	Converts the selection, if any, to an “external
 link”; simply inserts an empty “external
 link” at caret position otherwise. An external link is
 an <xref> element with attributes
 @scope=external and
 @format=html.

 	[image: anchor.png] Set
 ID
 	
 This button displays a menu having 2 entries:
 Set ID and List Anchors and
 Links.

 The List Anchors and
 Links menu entry displays a dialog box letting the user
 search and select anchors (that is, any element having an ID) and
 links. Its Copy button copies selected ID or
 link target to the clipboard.

 Figure 5. The "List Anchors and Links"
 dialog box

 [image: list_anchors_dialog.png]

 	[image: promoteListItem.png] Decrease nesting level
 	
 Convert a paragraph to a list item and a list item to a
 paragraph, the new element having a lesser nesting level than the
 original one. This button automatically splits lists when needed
 to.

 This is the inverse command of "Increase
 nesting level". More Information below.

 	[image: demoteListItem.png] Increase nesting level
 	
 Convert a paragraph to a list item and a list item to a
 paragraph, the new element having a greater nesting level than the
 original one. This button automatically creates lists or merges
 adjacent lists when needed to.

 Note that the two above buttons
 strictly alternate between paragraphs and list items. This means
 that you'll often have to click a button twice in a row. For
 example, in order to create a nested list, first click anywhere
 inside a list item and then click "Increase nesting
 level" twice. First click converts the list item to a
 plain paragraph contained in the preceding list item. Second click
 converts this paragraph to the first item of a new nested
 list.

 For the two above buttons to function, any of the
 following conditions should be met:

 	A sequence of list items must be explicitly selected.

 	A list must be explicitly selected. This is equivalent to
 selecting all its items.

 	A sequence of blocks starting with a paragraph must
 be explicitly selected.

 	A paragraph must be implicitly selected. In order to
 implicitly select a paragraph, suffice to click anywhere inside
 it. However if this paragraph is the first child of a list item,
 then it's the list item which is implicitly selected.

 	A list item must be implicitly selected. In order to
 implicitly select a list item, suffice to click anywhere inside
 it.

 	[image: Tip]
 	
 Tip

 When a paragraph is to be converted to a
 new list using this "Increase nesting level"
 button, there is a quick and simple way to specify the kind of list
 to be created:

 	If the paragraph is empty, simply type "*",
 "-", "1.", "a.", "A.",
 "i.", "I.", optionally followed by space
 characters, in it.

 	If the paragraph is not empty, type "*",
 "-", "1.", "a.", "A.",
 "i.", "I.", followed by at least one space
 character, at the very beginning of it.

 These “prefixes” are used to create
 respectively: ul, ul,
 ol, ol[lower-alpha],
 ol[upper-alpha],
 ol[lower-roman],
 ol[upper-roman], as if the "Change
 list type" menu below was automatically
 used.

 	[image: menu.png] Change
 list type
 	
 Displays a menu allowing to change the type of the
 current list.

 Additional menu entry "Continue
 Numbering", which is rendered as a checkbox,
 adds/removes "continue" to/from the
 @outputclass attribute of an ordered list.
 Additional menu entry "Inherit Numbering",
 which is rendered as a checkbox, adds/removes
 "inheritnum" to/from the
 @outputclass attribute of an ordered list. More
 information about these values of the @outputclass
 attribute in Section 4.1. Controlling the numbering of ordered lists.

 The list must be
 explicitly or implicitly selected. In order to implicitly select a
 list, suffice to click anywhere inside it.

 Known problems

 Except for the simplest cases, "Continue
 Numbering" is not correctly rendered in the
 styled view of the document. For example, "Continue
 Numbering" has no visual effect on
 elements having an
 ancestor.

 The reason of this
 limitation is that the implementation of "Continue
 Numbering" leverages standard CSS counters [image: Opens in new window]. However, when you'll convert
 your document to other formats such as HTML, PDF, DOCX, etc, there
 are no such limitations and "Continue
 Numbering" should give you the expected
 results.

 	[image: list_menu.png] Add
 list
 	
 Displays a menu allowing to select a type of list
 (, ,
 <dl>). The chosen list is added after node
 selection or after caret at a location where it is valid to do so
 and where it makes sense to do so (see note).

 See also Section 4.1. Controlling the numbering of ordered lists.

 	[image: paragraph.png] Add
 <p>
 	
 Add a p after node selection or
 after caret at a location where it is valid to do so and where it
 makes sense to do so.

 	[image: Note]
 	
 Note

 This command and all
 the following commands will never add an element inside a
 <p>, even it is valid to do so. These
 commands add elements always after a
 <p>. That is, a <p>
 element is always considered by these commands as being a plain
 paragraph and never as being a division.

 	[image: addListItem.png]
 Add list item
 	
 Add a list item of the right type after current list
 item. For this command to work, suffice to click anywhere inside an
 <sl>, ,
 , <dl>,
 <choices>, <substeps>,
 <steps>,
 <steps-unordered>.

 	[image: footnote.png] Add
 footnote
 	
 Displays a menu allowing the user to insert a footnote
 (<fn>) or a reference to a footnote
 (<xref type="fn">) at caret position or after
 caret at a location where it is valid to do so.

 If a reference
 to a footnote is already selected, the
 "xref[fn]" menu entry lets the user choose
 the ID of the footnote to be referenced.

 	[image: note.png] Add
 note
 	
 Displays a menu allowing the user to add different kinds
 of admonitions after node selection or after caret at a location
 where it is valid to do so.

 	[image: pre_menu.png] Add
 pre
 	
 Displays a menu allowing the user to add a
 <pre>, <lines>,
 <screen>, <codeblock>
 or a <msgblock> after node selection or after
 caret at a location where it is valid to do so and where it makes
 sense to do so (see note).

 Menu entry
 "Normalize Whitespace" normalizes whitespace
 in implicitly or explicitly selected program listing. Normalizing
 whitespace means: expanding tab characters to a number of space
 characters and removing the space characters which are common to the
 beginning of all text lines (that is, removing the superfluous
 “indentation” in the program listing, if
 any).

 	[image: figure_menu.png] Add
 image
 	
 Displays a menu letting the user:

 	insert an <image> or an
 <svg-container> at caret position;

 	OR add a <fig> (containing an
 <image> or containing a
 <svg-container>) after node selection or
 after caret at a location where it is valid to do so and where
 it makes sense to do so (see note);

 	OR add an <imagemap> element after
 node selection or after caret at a location where it is valid to
 do so and where it makes sense to do so (see note).
 After using this
 "imagemap" menu item, right-click
 anywhere inside the newly inserted <imagemap> [image: Opens in new window]
 element and select "Edit Image Map" from
 the contextual popup menu to display an image map
 editor. This image map editor allows to add “hot
 areas” to your image. More information in The "Edit Image Map" dialog
 box [image: Opens in new window].

 	[image: math.png] Add MathML
 equation
 	
 Displays a menu letting the user add various kinds of
 MathML [image: Opens in new window] equations after node selection or
 after caret at a location where it is valid to do so.

 	[image: media_menu.png] Insert media object
 	
 Displays a menu allowing to insert a media element at
 caret position.

 	object(audio)

 	An <object> element allowing to add
 audio to your topic.

 	object(video)

 	An <object> element allowing to add
 video to your topic.

 	object(youtube)

 	An <object> element allowing to add
 a YouTube
 video to your topic.

 More information about the above “media
 objects” in Section 4.4. Rich media content.

 	[image: section_menu.png] Add
 section
 	Add a <section> or an
 <example> after node selection or after caret
 at a location where it is valid to do so and where it makes sense to
 do so (see note).

 	[image: table_menu.png] Add
 table
 	
 Displays a menu allowing the user to add a
 <simpletable> or a
 <table> after node selection or after caret
 at a location where it is valid to do so and where it makes sense to
 do so (see note).

 	[image: column_menu.png][image: row_menu.png][image: cell_menu.png] Table
 editor
 	See Table editor below. See
 also Section 4.2. Giving a background color to table cells.

 Table editor

 This table
 editor may be used to edit <simpletable>s as well
 as CALS <table>s. Most table editing commands can
 be repeated by using Edit → Repeat (Ctrl-A).

 Note that using this table
 editor, or simply saving a topic, or checking a topic for validity,
 guarantees that the @cols attribute of a
 <tgroup> is up to date. That is, you may forget
 about the @cols attribute, XMLmind XML Editor will
 always compute it for you.

 	Button
 	Menu item
 	Description

 	
 [image: column_menu.png]
 Table column

 For a command in
 this menu to work, click anywhere inside a cell(2).

 	[image: insertColumnBefore.png]
 Insert Before
 	Insert a column before column containing specified
 cell.

 	[image: insertColumnAfter.png]
 Insert After
 	Insert a column after column containing specified
 cell.

 	[image: cut.png]
 Cut
 	Cut to the clipboard the column containing specified
 cell.

 	[image: copy.png]
 Copy
 	Copy to the clipboard the column containing specified
 cell.

 	[image: pasteBefore.png] Paste
 Before
 	Paste copied or cut column before column containing
 specified cell.

 	[image: pasteAfter.png] Paste
 After
 	Paste copied or cut column after column containing
 specified cell.

 	[image: delete.png]
 Delete
 	Delete the column containing specified cell.

 	[image: sortRows.png] Sort
 Rows
 	
 Sort all the rows of the table according to the
 string values of the cells of the “selected
 column”. (The “selected column” is the
 column containing specified cell.)

 A dialog box is
 displayed allowing to specify the following sort
 options:

 	Order

 	
 Dictionary is the
 language-specific alphabetical order. Example:
 (Charles, best, Albert) is
 sorted as (Albert, best,
 Charles).

 Numeric.
 The string value of a cell is expected to start with a
 number. Example: (+15.0%, 1.50%,
 -20%) is sorted as (-20%,
 1.50%,
 +15.0%).

 Lexicographic
 is the order of Unicode [image: Opens in new window] characters. Example:
 (Charles, best, Albert) is
 sorted as (Albert, Charles,
 best).

 Dictionary
 and Numeric orders will cause
 this menu item to fail, unless the language of the table
 can be determined (i.e. lookup for the
 @xml:lang attribute).

 	Direction

 	
 Ascending means: A to Z,
 low to high. Descending means: Z
 to A, high to low.

 Note that:

 	Header rows (i.e. <thead>,
 <sthead>) are never sorted.

 	The contents of row groups (i.e.
 <tbody>) are sorted
 separately.

 	
 [image: row_menu.png]
 Table row

 For a command in this
 menu to work, click anywhere inside a cell(2) or explicitly select
 a row.

 	[image: insertRowBefore.png]
 Insert Before
 	
 Insert a row before row containing specified
 cell.

 	[image: Note]
 	
 Note

 Note that row editing commands are enabled,
 not only by implicitly or explicitly selecting a table cell or
 any of its descendants, but also by explicitly selecting a
 table row.

 	[image: insertRowAfter.png]
 Insert After
 	Insert a row before row containing specified
 cell.

 	[image: cut.png]
 Cut
 	Cut to the clipboard the row containing specified
 cell.

 	[image: copy.png]
 Copy
 	Copy to the clipboard the row containing specified
 cell.

 	[image: pasteBefore.png] Paste
 Before
 	Paste copied or cut row before row containing specified
 cell.

 	[image: pasteAfter.png] Paste
 After
 	Paste copied or cut row after row containing specified
 cell.

 	[image: delete.png]
 Delete
 	Delete the row containing specified cell.

 	
 [image: cell_menu.png]
 Table cell

 For a command in this
 menu to work, click anywhere inside a cell(2).

 	[image: incrementColumnSpan.png]
 Increment Column Span
 	Increment the number of columns spanned by specified
 cell. Not relevant for
 <simpletable>s.

 	[image: decrementColumnSpan.png]
 Decrement Column Span
 	Decrement the number of columns spanned by specified
 cell. Not relevant for
 <simpletable>s.

 	[image: incrementRowSpan.png]
 Increment Row Span
 	Increment the number of rows spanned by specified cell.
 Not relevant for
 <simpletable>s.

 	[image: decrementRowSpan.png]
 Decrement Row Span
 	Decrement the number of rows spanned by specified cell.
 Not relevant for
 <simpletable>s.

 	[image: formatTable.png] Set
 Color
 	
 Displays a dialog box allowing to give a background
 color to specified cell.

 Figure 6. The "Set Color" dialog
 box

 [image: set_table_color_dialog.png]

 Unlike the other entries of this menu, this entry
 allows to give a background color, not only to specified cell,
 but also to one or more of any of the following explicitly
 selected elements: <simpletable>,
 <sthead>,
 <strow>,
 <stentry>,
 <tgroup>,
 <thead>,
 <tbody>, <row>,
 <entry>.

 3.3. DITA topic bindings

 When a DITA topic (of any kind) is opened in XMLmind XML
 Editor, additional keyboard shortcuts and additional drag and drop
 facilities which are specific to this kind of document are automatically
 made available to the user. This reference contains a description of such
 user input/command bindings.

 	Action
 	Description

 	Alt+Shift-Up
 	
 Same as menu item Move
 Up.

 	Alt+Shift-Down
 	
 Same as menu item Move
 Down.

 	Alt+Shift-Left
 	
 Same as toolbar button Decrease nesting
 level.

 	Alt+Shift-Right
 	
 Same as toolbar button Increase nesting
 level.

 	Ctrl+Alt-click (Cmd+Alt-click on the
 Mac)
 	
 Follow the link clicked upon.

 	Enter
 	
 Insert a newline character if possible. Otherwise, if
 caret is at the beginning of a paragraph, list item or a few other
 kinds of block, insert same block before. Otherwise, if caret is at
 the end of a block, insert same block after. Otherwise, split
 block.

 	Del
 	
 Delete selection if any. Otherwise, if caret is at the
 end of a paragraph, list item or a few other kinds of block, join
 with following block. Otherwise, delete character following
 caret.

 	BackSpace
 	
 Delete selection if any. Otherwise, if caret is at the
 beginning of a paragraph, list item or a few other kinds of block,
 join with preceding block. Otherwise, delete character preceding
 caret.

 	Ctrl-Enter
 	
 Add same block after the paragraph, list item or a few
 other kinds of block which is the ancestor of selected
 node.

 	
 Drop an object.

 	
 If the drop occurs above an element having an
 @href attribute other than an
 <image> (e.g. an
 <xref>), the dropped string is considered to
 be an URL and is used to change the value of the
 @href attribute.

 Note that this kind of drop
 attempts to relativize the dropped URL against the location
 of the drop site. For example, if you drop
 "file://home/john/doc/topic1.dita" onto an
 <xref> contained in file
 "file://home/john/doc/ref/reference2.dita", its
 @href is set to
 "../topic1.dita".

 Elsewhere, normal behaviour which
 is:

 	Drop onto an <image> element

 	Considers the dropped string to be the URL or the filename
 of a graphics file. Displays a dialog box allowing to copy or
 reference this graphics file for use by the
 <image> element.

 	Drop elsewhere

 	If the object being dropped is an URL or an absolute
 filename, open the corresponding document. Otherwise, displays
 a popup menu allowing to paste the dropped text or XML before,
 into or after the drop location.

 	
 Drag one of the “handles” displayed around
 an image. (The “handles” are displayed after clicking on
 the image.)

 	
 Resize the image, but always preserve its aspect
 ratio.

 Pressing Ctrl (Cmd on the Mac) while
 dragging the handle allows to distort the image.

 	
 Drag a separator found between two table
 columns.

 	
 Resize the table column. More precisely this gives an
 appropriate proportional width (e.g.
 <colspec colwidth="3*">) to all table
 columns.

 	 (1)
 	Note that Ctrl-V, that is,
 the plain Edit → Paste command, would not work
 here.

 	 (2)
 	or
 explicitly select a cell or an element having a cell
 ancestor

 3.4. Using the <indexterm> editor

 This dialog box, displayed by menu item Topic → Insert or Edit indexterm, allows to insert or edit an
 <indexterm> element.

 [image: indexterm_editor.png]

 We'll explain with examples how to use the
 <indexterm> editor.

 	
 If you want to get this kind of entry in your back of the book
 index:

 P
Pet 12

 specify Term=Pet.

 	
 Back of the book index:

 P
Pet
 Cat 26

 specify Term=Pet,
 Term #2=Cat.

 	
 Back of the book index:

 P
"+" 54

 specify Term="+",
 Sort as=plus. Without this
 Sort as specification, the index entry
 corresponding to "+" would have been found in the
 Symbols category:

 Symbols
"*" 53, 78
"+" 54
"-" 55, 91-95
...

 	
 Back of the book index:

 D
Domesticated animals 34 See also Pet

 specify
 Term=Domesticated animals,
 See also=Pet.

 Note that the
 content of the See also field must refer to an
 existing index entry. That's why instead of typing "Pet", you
 can select this index entry by using the dialog box displayed by the
 Pick from list button found at the right of the
 See also row.

 [image: indexterm_chooser.png]

 The above dialog box supports autocompletion. Note that if, for
 example, you want specify compound term
 "Pet Cat Siamese", you must type a space character
 between each simple term.

 	
 Back of the book index:

 F
Felis catus See Pet, Cat

 specify
 Term=Felis catus, select
 "Redirect to the following term" then specify
 Redirect=Pet,
 Redirect #2=Cat. (In the above
 example, notice that Felis catus has no associated page
 number.)

 Like See Also, the content of
 the Redirect field must refer to an existing
 index entry. Unlike See Also, a
 Redirect entry is merely a redirection to an
 actual index entry.

 	
 Back of the book index:

 O
Operation
 Additive
 "+" 87-90

 	
 Insert a first <indexterm> element
 at the beginning the range (this will give us page number
 87).

 In order to do that, use Topic → Insert or Edit indexterm and specify
 Term=Operation,
 Term #2=Additive,
 Term #3="+", Sort
 as #3=plus.

 Then check
 "Start range having the following name" and
 give your range an identifier by specifying
 "plus_reference" in the Start
 range field.

 	
 Insert another <indexterm> element
 at the end the range (this will give us page number 90).

 In
 order to do that, use Topic → Insert or Edit indexterm, check "End range having the following
 name" and specify the same identifier,
 "plus_reference", in the End range
 field. All the other fields must be left blank.

 Note that
 instead of typing "plus_reference" in the End
 range field, you can select this identifier by using
 the dialog box displayed by the Pick from
 list button found at the right of the End
 range field.

 Related information

 ‣ The "Insert or Edit indexterm" menu item

 4. Useful features

 4.1. Controlling the numbering of ordered lists

 This chapter explains how you can to control the numbering of
 ordered lists by the means of one or more directives specified in the
 @outputclass attribute of the
 element.

 By default, the numbering of nested ordered lists automatically
 alternates between the "1." and "a." formats. If you
 want more control on the numbering of ordered lists, then you'll have to specify one or more of
 the following directives in the @outputclass attribute of
 the element.

 	lower-alpha

 	upper-alpha

 	lower-roman

 	upper-roman

 	decimal

 	Specifies the style of numbering.

 	start(positive_integer)

 	Numbering begins at specified positive_integer.

 	continue

 	Numbering begins where the preceding ordered list left off.

 	inheritnum

 	Numbering inherits from outer-level ordered lists. For example,
 using this feature (e.g. <ol outputclass="upper-alpha
 inheritnum">), the items of a list nested at level 2 are
 labelled "1.A.", "1.B.", "1.C.", etc.

 	[image: Restriction]
 	
 Restriction

 	When using XMLmind XSL-FO Converter [image: Opens in new window] v6.0+(1) to generate RTF, WML, DOCX or ODT,
 directive inheritnum is supported but with minor
 limitations. For example, when both
 start(positive_integer) and inheritnum
 are specified, inheritnum is not honored.

 	Directive inheritnum is not honored when generating
 Java Help and
 HTML Help.

 Example: <ol outputclass="upper-roman
 start(10)"> specifies an ordered list which starts with an
 "X.".

 Note that it is still possible to specify any class name you want in
 the @outputclass attribute of the
 element. Example: <ol
 outputclass="continue fancy-list">.

 	 (1)
 	v6.1+
 strongly recommended.

 4.2. Giving a background color to table cells

 This chapter explains how you can give a background color to
 table cells by adding a bgcolor(color) directive to the
 @outputclass attribute of most table elements.

 It's possible to give a background color to table
 cells by adding a
 bgcolor(color) directive, where color is any CSS
 color value, to the @outputclass attribute of the
 following elements:

 	Inside a <simpletable> element

 	<simpletable>,
 <sthead>, <strow>,
 <stentry>.

 	Inside a <table> element

 	<tgroup>, <thead>,
 <tbody>, <row>,
 <entry>.

 Example:

 <table>
 <tgroup cols="2" outputclass="bgcolor(#F0FFFF)">
 <tbody>
 <row>
 <entry>C1,1</entry>
 <entry>C1,2</entry>
 </row>
 <row outputclass="bgcolor(#FFFFF0)">
 <entry>C2,1</entry>
 <entry>C2,2</entry>
 </row>
 </tbody>
 </tgroup>
</table>

 Note that it is still possible to specify any class name you want in
 the @outputclass attribute of a table element. Example:
 <simpletable outputclass="bgcolor(#FFFFF0)
 fancy-table">.

 4.3. Fancy code blocks

 This section explains how you can automatically add line numbers,
 “expand” tab characters and colorize the source code contained in
 <pre>, <codeblock> or any
 other element specializing <pre>.

 Adding line numbers, “expanding” tab characters and colorizing the
 source code contained in
 <pre>, <codeblock> or any
 other element specializing <pre> is done by adding
 one or more of the following classes to the @outputclass
 attribute of
 this element:

 	line-numbers

 	line-numbers-N (where N is an integer >
 0)

 	show-line-numbers

 	
 Give a number to the lines contained in the
 <pre> element.

 	
 By default, first line number is 1. This first line may be
 specified using the second form of the line-numbers class,
 for example, line-numbers-100 specifies that lines are to be
 numbered and that first line number is 100.

 	
 show-line-numbers, an alias for
 line-numbers-1, is also accepted for compatibility with the DITA-OT [image: Opens in new window].

 	language-L (where L is language name)

 	
 Colorize the source code contained in the
 <pre> element. L, a “programming
 language” such as c, java, css,
 xml, specifies how the source code should be
 colorized.

 	
 More information about this feature, commonly called
 syntax highlighting, in next section.

 	tab-width-W (where W is an integer >=
 0)

 	normalize-space

 	
 Specifies whether tab characters should be expanded to a number
 of space characters. W is the maximum number of space
 characters for an expanded tab character, hence this value specifies
 the location of “tab stops”. Examples: tab-width-4 means:
 expand tabs to up to 4 space characters; tab-width-0 means:
 do not replace tabs by space characters.

 	
 In addition to replacing tab characters by a number of space
 characters, tab-width-W (where W > 0) also
 removes the space characters which are common to the beginning of all
 text lines. That is, it removes the superfluous “indentation” in the
 <pre> element, if any. See example below.

 	
 Moreover tab-width-W (where W > 0)
 also removes the (useless) space characters found just before newline
 characters.

 normalize-space, an alias for
 tab-width-8, is also accepted for compatibility with the DITA-OT [image: Opens in new window].

 	[image: Remember]
 	
 Remember

 When the <outputclass>
 attribute of any element specializing <pre>
 contains class line-numbers/line-numbers-N and/or
 class language-L , then class tab-width-8 is
 implicitly specified too, that is, whitespace normalization is
 automatically performed. If this is not what you want, please explicitly
 add class tab-width-0 to @outputclass.

 Example: a simple C program featuring line numbering and
 syntax highlighting

 In the following C program, lines are
 indented using tab characters.

 	
 1
2
3
4
5
6
7
8

 	
 <pre class="language-c line-numbers tab-width-4">/* Hello World */
#include <stdio.h&ght;

int main()
{
 printf("Hello World\n");
 return 0;
}</pre>

 is rendered as:

 	
 1
2
3
4
5
6
7
8

 	
 /* Hello World */
#include <stdio.h>

int main()
{
 printf("Hello World\n");
 return 0;
}

 Example: superfluous
 indentation is removed by tab-width-N (where N >
 0)

 Attribute @outputclass implicitly also
 contains tab-width-8. First line " /tmp/" starts with
 4 space characters.

 	
 1
2
3
4
5
6
7
8
9
10
11

 	
 <pre outputclass="line-numbers"> /tmp/
 /usr/
 bin/
 lib/
 local/
 bin/
 lib/
 src/
 src/
 /var/
</pre>

 is rendered as:

 	
 1
2
3
4
5
6
7
8
9
10
11

 	
 /tmp/
/usr/
 bin/
 lib/
 local/
 bin/
 lib/
 src/
 src/
/var/

 4.3.1. Syntax highlighting

 This section explains how you can automatically colorize the
 source code contained in <pre>,
 <codeblock> or any other element specializing
 <pre>.

 You can automatically colorize the source code contained in
 <pre>, <codeblock> or any
 other element specializing <pre>. This feature,
 commonly called syntax highlighting, has been implemented
 using an open source software component called "XSLT
 syntax highlighting [image: Opens in new window]".

 If you want to turn on syntax highlighting in a DITA document, suffice
 to add attribute @outputclass to a
 <pre>, <codeblock> or any
 other element specializing <pre>. The value of
 attribute @outputclass must be any of:
 language-bourne (or -shell or
 -sh), language-c,
 language-cmake (or -make or
 -makefile), language-cpp,
 language-csharp, language-css21 (or
 -css), language-delphi,
 language-ini, language-java,
 language-javascript, language-lua,
 language-m2 (Modula 2), language-perl,
 language-php, language-python,
 language-ruby, language-sql1999,
 language-sql2003, language-sql92 (or
 -sql), language-tcl,
 language-upc (Unified Parallel C),
 language-html, language-xml.

 If you want to customize syntax highlighting for an HTML-based output
 format (XHTML, EPUB, etc), then redefine any of the following CSS
 styles:

 	.hl-keyword (keywords of a programming
 language),

 	.hl-string (string literal),

 	.hl-number (number literal),

 	.hl-comment (any type of comment),

 	.hl-doccomment (comments used as documentation,
 i.e. javadoc, or xmldoc),

 	.hl-directive (preprocessor directive or in XML, a
 processing-instruction),

 	.hl-annotation (annotations or "attributes" as they
 are called in .NET),

 	.hl-tag (XML tag, i.e. element name),

 	.hl-attribute (XML attribute name),

 	.hl-value (XML attribute value),

 	.hl-doctype (<!DOCTYPE> and
 all its content).

 Example: customization of the syntax highlighting of a
 keyword for HTML-based output formats

 .hl-keyword {
 font-weight: bold;
 color: #602060;
}

 This can be done from within XMLmind XML Editor using
 Options → Customize Configuration → Customize Document Conversion Stylesheets.

 If you want to customize syntax highlighting for an XSL-FO-based output
 format (PDF, RTF, etc), then redefine any of the following
 <attribute-set>s: hl-keyword,
 hl-string, hl-number, hl-comment,
 hl-doccomment, hl-directive, hl-annotation,
 hl-tag, hl-attribute, hl-value,
 hl-doctype.

 Example: customization of the syntax highlighting of a
 keyword for XSL-FO-based output formats

 <xsl:attribute-set name="hl-keyword" use-attribute-sets="hl-style">
 <xsl:attribute name="font-weight">bold</xsl:attribute>
 <xsl:attribute name="color">#602060</xsl:attribute>
</xsl:attribute-set>

 This can be done from within XMLmind XML Editor using
 Options → Customize Configuration → Customize Document Conversion Stylesheets.

 4.4. Rich media content

 This chapter explains how to add SVG, MathML, audio,
 video and Flash animations to your DITA topics and how
 ditac processes this rich media content in the case where
 the output format supports rich media (e.g. XHTML 5, EPUB 3) and also in the
 case where the output format does not support rich media (e.g. XHTML 1, PDF,
 RTF).

 	[image: Note]
 	
 Note

 XMLmind XML Editor has buttons in its
 DITA Topic tool bar which allows to easily insert any
 of the elements described in this chapter.

 Figure 7. The menu displayed by the "Add image"
 button

 [image: xxe_image_menu.png]

 Figure 8. The menu displayed by the "Add MathML
 equation" button

 [image: xxe_math_menu.png]

 Figure 9. The menu displayed by the "Insert media
 object" button

 [image: xxe_media_menu.png]

 SVG

 It is possible to include SVG
 graphics in a DITA document either by reference
 or by inclusion. Use an
 <svg-container>/<svgref>
 element pointing to an SVG file to include it by reference.
 Example:

 The XML source code corresponding to the above
 example is:

 <p><svg-container><svgref href="media/graphic.svg"/></svg-container></p>

 It's
 also possible to use an <image> element pointing to
 an SVG file to include it by reference. Example:

 <p><image href="media/graphic.svg"/></p>

 Embedding
 SVG graphics in a DITA document can be achieved using the same
 <svg-container> element.
 Example:

 The XML source code corresponding to the above
 example is:

 <p><svg-container>
 <svg:svg height="64.710144" version="1.1"
 viewBox="0 0 104.28986 51.768115" width="130.36232"
 xmlns:svg="http://www.w3.org/2000/svg">
 ...
 </svg:svg>
</svg-container></p>

 Notes:

 	It is still recommended to include SVG graphics by reference using
 the <image> element rather then
 <svg-container>/<svgref>.
 The <image> element has useful attributes
 (@width, @height,
 @scale, @scalefit) allowing to adjust
 the dimension of the image. Moreover this elements permits on the fly
 conversion between image formats.

 	It is not recommended to embed SVG graphics in a DITA document as
 this is likely to cause many validation problems.

 	Only the following screen formats may contain SVG:
 XHTML 5, XHTML 5 Web
 Help and
 EPUB 3. Note that only
 modern web browsers support XHTML 5 and XHTML 5 Web Help. Very few
 EPUB readers (e.g. iBooks) support EPUB 3.

 	All XSL-FO based formats (PDF, RTF, DOCX, etc) support SVG
 whatever the XSL-FO processor you may use.

 MathML

 It is possible to include
 math in a DITA document either by reference
 or by inclusion. Use an
 <mathml>/<mathmlref> element
 pointing to a MathML file to include it by reference.
 Example:

 ∇

 ⁣

 E

 =

 ρ

 ε

 0

 The XML source code corresponding to the above example
 is:

 <p><mathml><mathmlref href="media/math.mml"/></mathml></p>

 Embedding
 MathML in a DITA document can be achieved using the same
 <mathml> element. Example:

 {

 ∇×
 E

 =

 -

 ∂
 ⁡
 B

 ∂
 ⁡
 t

 ∇×
 B

 =

 μ
 0

 ⁢
 J

 +

 μ
 0

 ⁢

 ε
 0

 ⁢

 ∂
 ⁡
 E

 ∂
 ⁡
 t

 The XML source code corresponding to the above example
 is:

 <p><mathml>
 <m:math display="block"
 xmlns:m="http://www.w3.org/1998/Math/MathML">
 <m:row>
 ...
 </m:mrow>
 </m:math>
</mathml></p>

 Notes:

 	For clarity, it is recommended to wrap
 <mathml> into the following equation elements:
 <equation-inline>,
 <equation-block>,
 <equation-figure>.

 	There is an option to number
 <equation-figure> elements having a
 <title>. Example:

 Equation 1. Gauss's law in its differential form

 ∇
 ⁣
 E

 =

 ρ

 ε
 0

 <equation-block>
 elements containing a empty <equation-number>
 are automatically numbered. Example:

 	

 ∇
 ⁣
 E

 =

 ρ

 ε
 0

 	(1)

 The counter used to
 number to <equation-figure> elements having a
 <title> and the counter used to number
 <equation-block> elements containing an empty
 <equation-number> are different. Therefore
 mixing numbered <equation-figure>s and numbered
 <equation-block>s in the same DITA document may
 result in a hard to understand equation numbering.

 	Only the following screen formats may contain MathML:
 XHTML 5, XHTML 5 Web
 Help and
 EPUB 3. Most modern web
 browsers (Firefox, Chrome) support XHTML 5 and XHTML 5 Web Help
 containing MathML. Very few EPUB readers (e.g. iBooks) support
 EPUB 3.

 	XSL-FO based formats(PDF, RTF, DOCX, etc) support MathML depending
 on the XSL-FO processor you use:

 	Apache FOP [image: Opens in new window] requires you to download and
 install the the JEuclid FOP plug-in [image: Opens in new window].

 	RenderX XEP [image: Opens in new window] does not support MathML.

 	Antenna House Formatter [image: Opens in new window] supports MathML as
 an option.

 	XMLmind XSL-FO Converter [image: Opens in new window] supports MathML
 out of the box.

 Audio

 Use the
 <object> DITA element to add
 audio to your DITA topics.
 Example:

 [image: audio.mp3] audio.mp3 (audio/mpeg)

 The XML source code corresponding to the above example
 is:

 <p><object data="media/audio.mp3" type="audio/mpeg">
 <param name="source" value="media/audio.ogg"
 valuetype="ref" type="audio/ogg"/>

 <param name="source" value="media/audio.m4a"
 valuetype="ref" type="audio/mp4"/>

 <param name="source" value="media/audio.wav"
 valuetype="ref" type="audio/wav"/>

 <param name="controls" value="true"/>
</object></p>

 Notes:

 	The @data and @type attributes are
 required. The value of the @type attribute must start
 with "audio/".

 	It is strongly recommended to specify alternate audio files
 as modern web browsers, while all supporting the HTML 5
 <audio> element, vary in their support of audio
 formats. This is done by adding <param> child
 elements to the <object> element. Such
 <param> elements must have a
 name="source" attribute, a valuetype="ref"
 attribute, a @value attribute referencing an audio
 file and preferably, a @type attribute specifying the
 media type of the audio file.

 	It is possible to add <param> elements
 corresponding to the attributes supported by the HTML 5 audio element
 (<crossorigin>,
 <preload>, <autoplay>,
 <mediagroup>, <loop>,
 <muted>, <controls>). In
 the above example, we have added a <param>
 element corresponding to the @controls HTML 5
 attribute. Note that in the case of HTML 5 boolean attributes
 (<autoplay>, <loop>,
 <muted>, <controls>),
 the @value attribute of a
 <param> is not significant. For example, in the
 case of the above example, you could have specified "yes",
 "on", "1", etc, instead of "true".

 	If the <object> element has a
 <desc> child element, then this
 <desc> element is used to generate fallback
 content in case audio is not supported. If the object element has no
 <desc> child element, then a simple fallback
 content is automatically generated by ditac. This automatic fallback
 content basically consists in a link allowing to download the audio
 file.

 	When ditac is used to generate an XSL-FO based format (PDF, RTF,
 etc), only the fallback content appears in the output file.

 	Lightweight DITA [image: Opens in new window] has an <audio>
 element, so there is no need to use an
 <object> element. The equivalent of the above
 <object> example would be:
 <audio>
 <media-controls value="true"/>

 <media-source value="media/audio.mp3"/>
 <media-source value="media/audio.ogg"/>
 <media-source value="media/audio.m4a"/>
 <media-source value="media/audio.wav"/>
</audio>

 Video

 Use the
 <object> DITA element to add
 video to your DITA topics.
 Example:

 [image: video.mp4] video.mp4 (video/mp4)

 The XML source code corresponding to the above example
 is:

 <p><object data="media/video.mp4" type="video/mp4">
 <param name="source" value="media/video.ogv"
 valuetype="ref" type='video/ogg; codecs="theora, vorbis"'/>

 <param name="source" value="media/video.webm"
 valuetype="ref" type="video/webm"/>

 <param name="width" value="320"/>
 <param name="controls" value="yes"/>
 <param name="poster" value="media/video_poster.jpg"
 valuetype="ref"/>
</object></p>

 Notes:

 	The @data and @type attributes are
 required. The value of the @type attribute must start
 with "video/".

 	It is strongly recommended to specify alternate video files
 as modern web browsers, while all supporting the HTML 5
 <video> element, vary in their support of video
 formats. This is done by adding <param> child
 elements to the <object> element. Such
 <param> elements must have a
 name="source" attribute, a valuetype="ref"
 attribute, a @value attribute referencing a video file
 and preferably, a @type attribute specifying the media
 type of the video file.

 	It is possible to add
 <param> elements corresponding to the
 attributes supported by the HTML 5 <video>
 element (<crossorigin>,
 <poster>, <preload>,
 <autoplay>,
 <mediagroup>, <loop>,
 <muted>, <controls>,
 <width>, <height>). In
 the above example, we have added a <param>
 element corresponding to the <width>,
 <controls> and <poster>
 HTML 5 attributes. Note that in the case of HTML 5 boolean
 attributes (<autoplay>,
 <loop>, <muted>,
 <controls>), the @value
 attribute of a <param> is not significant. For
 example, in the case of the above example, you could have specified
 "true", "on", "1", etc, instead of
 "yes".

 	If the <object> element has a
 <desc> child element, then this
 <desc> element is used to generate fallback
 content in case video is not supported. If the object element has no
 <desc> child element, then a simple fallback
 content is automatically generated by ditac. This automatic fallback
 content basically consists in a link allowing to download the video
 file. The <param> element corresponding to the
 <poster> HTML 5 attribute, if present, is used
 to generate a nicer automatic fallback content.

 	When ditac is used to generate an XSL-FO based format (PDF, RTF,
 etc), only the fallback content appears in the output file.

 	Lightweight DITA [image: Opens in new window] has an <video>
 element, so there is no need to use an
 <object> element. The equivalent of the above
 <object> example would be:
 <video width="320">
 <video-poster value="media/video_poster.jpg"/>

 <media-controls value="true"/>

 <media-source value="media/video.mp4"/>
 <media-source value="media/video.ogv"/>
 <media-source value="media/video.webm"/>
</video>

 Flash animation

 Use the
 <object> DITA element to add Adobe® Flash®
 animations
 to your DITA topics. Example:

 [image: animation.swf] animation.swf (application/x-shockwave-flash)

 (You may have to right-click on the above screenshot and
 select Play from the Flash popup menu to replay the
 animation.)

 The XML source code corresponding to the above example
 is:

 <p><object data="animation.swf"
 type="application/x-shockwave-flash"
 width="431" height="123">
 <param name="movie" value="animation.swf"
 valuetype="ref" type="application/x-shockwave-flash"/>

 <param name="menu" value="true"/>
 <param name="quality" value="low"/>
</object></p>

 Notes:

 	The @data, @type,
 @width and @height attributes are
 required. The param name=movie child element having the same
 value as attribute @data is required too.

 	You may add any other <param> child element
 supported by the Flash object. In the above example, you'll find
 menu and quality in addition to required
 movie.

 	If the <object> element has a
 <desc> child element, then this
 <desc> element is used to generate fallback
 content in case Flash is not supported. If the object element has no
 <desc> child element, then a simple fallback
 content is automatically generated by ditac. This automatic fallback
 content basically consists in a link allowing to download the
 .swf file.

 	When ditac is used to generate an XSL-FO based format (PDF, RTF,
 etc), only the fallback content appears in the output file.

 Other uses of the
 <object> element

 We have seen in previous
 sections how the <object> DITA element may be used
 to add audio, video and Adobe® Flash® animations to your DITA topics. In
 any case other than those described in previous sections, the
 <object> DITA element is converted to the
 equivalent <object> XHTML element. For example, if
 you want to add a YouTube
 video to your DITA topics, simply do it in
 DITA as you would do it in XHTML using the <object>
 element.

 [image: youtube_icon.png] Watch this test video [image: Opens in new window] on YouTube.

 The XML source code corresponding to the above example
 is:

 <p><object data="https://www.youtube.com/embed/C0DPdy98e4c"
 width="640" height="360">
 <desc><image href="media/youtube_icon.png"/> Watch this <xref format="html"
 href="https://youtu.be/C0DPdy98e4c" scope="external">test video</xref> on
 YouTube.</desc>
</object></p>

 Notes:

 	If the <object> element has a
 <desc> child element, then this
 <desc> element is used to generate fallback
 content in case the media object is not supported. If the object
 element has no <desc> child element, then a
 simple fallback content is automatically generated by ditac. This
 automatic fallback content basically consists in a link allowing to
 download the media file.

 	When ditac is used to generate an XSL-FO based format (PDF, RTF,
 etc), only the fallback content appears in the output file.

 5. Content inclusion

 In the next two sections, we'll learn how to reference in topic
 A some contents found in a topic B. We'll first learn how to do it the easy
 way by using Copy as
 Reference/Paste. Then, for those who
 prefer to control everything to the finest degree, we'll learn how to
 achieve the same results using a low-level method.

 5.1. Easy content inclusion

 Before you begin
The transclusion of elements having a @conref
 attribute must be turned on (which is the case by default).

 	[image: Note]
 	
 Note

 As of
 XMLmind XML Editor v4.9, it's possible to completely turn off the
 transclusion of conref by using menu item Options → Customize Configuration → Conref Transclusion. Note that this user preference is specified separately
 for topics and for maps.

 About this task
The @conref attribute of an element
 allows to reference the contents (text, child elements, some of the
 attributes) of another element.
 Instead of just seeing an empty element
 having a @conref attribute (that is, the ``pointer''), it
 is nicer to see the referenced contents. This process is called
 transclusion and XMLmind XML Editor can do it for
 you.

 	[image: Note]
 	
 Note

 Everything explained here should also
 work for DITA maps.

 	[image: Note]
 	
 Note

 The following
 procedure (Copy as Reference then
 Paste) is not specific to DITA. The same procedure
 could be used to add references to DocBook or XHTML documents. This is why
 it is explained in great details in our tutorial [image: Opens in new window].

 Procedure

 	Open in XMLmind XML Editor the topic containing the element you
 want to reference.

 	Select this element.Let's call this element the conref
 target.

 [image: conref_source.gif]

 	If this selected element has no @id attribute,
 specify one using the Attributes tool.

 	If you want to reference a range of nodes rather a single
 element, extend the selection (Select → Extend Selection to Following Sibling, Esc Right-Arrow) to some nodes
 following this first selected element.Just make sure that the end of the node range is an element
 having the same type as the first selected element and that this end
 of range element has an @id attribute.

 	Press Ctrl+Shift-C (Edit → Reference → Copy as Reference).You'll see the name of the element copied as reference
 displayed in dimmed blue at the bottom right of XMLmind XML Editor
 main window.

 [image: clipboard.gif]

 	Switch to the topic where you want to create the reference.

 	Use Ctrl-U (Edit → Paste Before), Ctrl-V (Edit → Paste) or Ctrl-W (Edit → Paste After) to paste a reference to the conref source.Let's call this pasted reference the conref
 source.

 [image: transcluded_conref_target.gif]

 	Sometimes, you'll want to add attributes which are specific to
 the conref source (typically an @id attribute). In
 such case:
 	Select the conref source.

 	Use Edit → Reference → Untransclude to un-transclude the conref source.You'll see an element having the same name as the
 conref source but having no content and having a
 @conref attribute pointing the conref
 target.

 	Use the Attributes tool to specify one
 or more attributes.

 	Use Edit → Reference → Retransclude to re-transclude the conref source.

 Related information

 ‣ Section 5.2. Content inclusion: an alternative, low-level, method

 5.2. Content inclusion: an alternative, low-level, method

 Procedure

 	Insert the element (the conref source) you wish to
 transform into a reference to another element contained elsewhere (the
 conref target).You may use Ctrl-H (Edit → Insert Before), Ctrl-I (Edit → Insert) or Ctrl-J (Edit → Insert After) to do this.

 	Using the Attributes tool, specify a
 @conref attribute for the conref source.Specifying a value “by hand” for the
 @conref attribute is tedious and error-prone. That's
 why using this method rather than the easy one described in Section 5.1. Easy content inclusion is not recommended.

 	If you want to reference a range of nodes rather a single
 element, use to Attributes tool to also give a
 @conrefend attribute to the conref source.

 	Specify other attributes, for example an @id
 attribute, if you want.

 	Use Edit → Reference → Retransclude to transclude the conref source.

 Related information

 ‣ Section 5.1. Easy content inclusion

 5.3. Limitations and specificities of the implementation of transclusion
 in XMLmind XML Editor

 Limitations

 	Content inclusion achieved using Copy as
 Reference/Paste does not perform
 every possible check on the validity of the reference. That's why it's
 possible to use Copy as
 Reference/Paste successfully in a
 document and still get errors when you'll convert this document to
 other formats.

 	Content pushed from one topic to another (the @conaction attribute [image: Opens in new window]) is
 not transcluded by XMLmind XML Editor.

 	Something like <keyword keyref="product-name"/>,
 where the definition of key product-name contains
 <keyword>Thing-O-Matic</keyword> is not
 transcluded by XMLmind XML Editor.

 All these limitations apply only to XMLmind XML Editor as an
 authoring tool. They do not apply when you'll use XMLmind XML
 Editor to convert a DITA document to formats such as HTML, PDF, RTF,
 etc.

 Specificities

 If your topics
 make use of attributes @keyref and/or
 @conkeyref [image: Opens in new window], it is strongly recommended to check
 Tools → Use as Master Document after opening your map in XMLmind XML Editor. This
 declaration is persistent across editing sessions. Therefore this is done
 once for all.

 By doing this, you'll instruct XMLmind XML Editor to
 use your DITA map as a key space for all the topics
 referenced by this map. More information about the master
 document feature in "XMLmind XML Editor - Online
 Help" [image: Opens in new window].

 6. Preprocessing options

 Converting a DITA document to formats such as HTML, PDF, RTF,
 etc, comprises two steps. First step consists in preprocessing the DITA
 document. Second step consists in translating the preprocessed DITA document
 to the other format by the means of XSLT stylesheets.

 The XSLT
 stylesheets are parameterized by using Options → Customize Configuration → Change Document Conversion Parameters, while the preprocessor is parameterized by using
 Options → Customize Configuration → Preprocessing Options. The latter menu item displays a dialog box which is
 described in this section.

 Figure 10. The Preprocessing Options dialog
 box

 [image: preprocess_options.png]

 The top combobox allows to select the group of options to be edited.
 Each group of options is completely separated from the other. For example,
 specifying that an index is to be generated as backmatter for group
 "Convert to single-page XHTML" will have an effect
 when you'll use Map → Convert Document → Convert to XHTML [one page] and no effect at all when you'll use Map → Convert Document → Convert to HTML Help or when you'll use Topic → Convert Document → Convert to XHTML [one page] (because there is a separate "Convert to
 single-page XHTML" group of options for the
 Map, BookMap and
 Topic configurations).

 	Default language

 	Specifies the main language of the document. Examples:
 en, en-US, fr, fr-CA. This
 information is needed in order to sort the index entries. By default,
 this information is taken from the @xml:lang attribute
 of the root element of the topic map (if any, "en"
 otherwise).

 	Table of Contents

 	Specifies whether to automatically generate a Table of
 Contents and, if a Table of Contents is to be generated,
 where to generate it. Frontmatter means at the beginning
 of the document. Backmatter means at the end of the
 document.
 This option, like List of Figures, List of
 Tables, List of Examples and Index, is mainly useful
 when working with maps or individual topics. When working with a
 bookmap, the preferred way to specify the location, if any, of a
 Table of Contents is to do it in the bookmap itself. In all
 cases, what's specified in the bookmap has priority over the value of
 this option.

 	List of Figures

 	Specifies whether to automatically generate a List of
 Figures and, if a List of Figures is to be generated, where
 to generate it.

 	List of Tables

 	Specifies whether to automatically generate a List of
 Tables and, if a List of Tables is to be generated, where
 to generate it.

 	List of Examples

 	Specifies whether to automatically generate a List of
 Examples and, if a List of Examples is to be generated,
 where to generate it.

 	Index

 	Specifies whether to automatically generate an Index and,
 if an Index is to be generated, where to generate it.

 	Copy images to

 	Copy the image files referenced in the topics to specified
 directory. If specified path is relative, it is relative to the output
 directory.
 In the above screenshot,
 "images/*.{png,jpg,jpeg,gif}" means:

 	copy to directory images/, relative to the output
 directory,

 	as is (that is, without having to convert the image to another
 image format),

 	all the images referenced in the document source, having a
 png, jpg, jpeg or gif filename
 extension.

 	Any image referenced in the document source having a filename
 extension other than png, jpg, jpeg or
 gif (e.g. svg, tif) will be
 automatically converted to an image having a png,
 jpg, jpeg or gif filename
 extension.

 When this field is left empty, the generated document will
 reference the image files using absolute URLs. This is harmless for
 PDF, RTF, etc, files because at the end of the conversion process,
 such files will embed a copy of the image files. However, this
 is rarely what is wanted for HTML-based formats (XHTML, Java Help,
 HTML Help, Eclipse Help, EPUB, etc).

 	Chunk mode

 	Allowed values are Automatic,
 Single and None.

 Chunk Automatic means: ignore the chunk
 specification found in the topic map and output a single chunk for the
 Print medium; honor the chunk specification for
 the Screen medium.

 Chunk
 None means ignore the chunk specification found
 in the topic map and output a single chunk. As explained above, chunk
 None is implicit for some formats (PostScript,
 PDF, RTF, etc).

 Both the None and
 Single values may be used to force the
 generation of a single output file. Chunk
 Single allows to reuse a map designed to output
 multiple HTML pages in order to generate a single HTML file or a PDF
 file.

 	Target medium

 	Explicitly specifies the output medium:
 Screen (XHTML, HTML Help, Eclipse Help, etc) or
 Print (PDF, RTF, etc). By default, the output
 media is guessed using the extension of the output file.

 	Preprocessor messages

 	Specifies the level of verbosity of the preprocessor. Allowed
 values are (from not verbose to very verbose):
 None, Information,
 Verbose, Debug.

 Some fields may be ``grayed out'' (disabled). This happens in two
 cases:

 	The DITA configuration has been customized by the local guru. This
 automatically prevents the end user from making any change to the
 preprocessing options.

 	Changing the values of some options (e.g. Target
 medium) would break the stock configuration.

 images/set_table_color_dialog.png
3¢ Format selected "entry’

Badkground

secgrondconr | [

oK Filp Cancel

images/indexterm_chooser.png
* Choose an index term

images/indexterm_editor.png
* Insert index term

Term

@ Verk arrent locaton

O Startrange having the folloning name:
|
O End range having th folowing name:
I]
O Redrect to the folowing term:
[I+ I+]
Seeako

[oc J[»

images/incrementRowSpan.png

images/decrementColumnSpan.png

images/formatTable.png

images/decrementRowSpan.png

images/insertRowBefore.png

images/sortRows.png

images/incrementColumnSpan.png

images/insertRowAfter.png

images/delete.png

images/pasteAfter.png

__toc__.xhtml
Table of Contents

		1. About DITA support in XMLmind XML Editor		1.1. Lightweight DITA support

		2. DITA map reference		2.1. DITA map menu

		2.2. DITA map tool bar

		2.3. DITA map bindings

		3. DITA topic reference		3.1. DITA topic menu

		3.2. DITA topic tool bar

		3.3. DITA topic bindings

		3.4. Using the indexterm editor

		4. Useful features		4.1. Controlling the numbering of ordered lists

		4.2. Giving a background color to table cells

		4.3. Fancy code blocks		4.3.1. Syntax highlighting

		4.4. Rich media content

		5. Content inclusion		5.1. Easy content inclusion

		5.2. Content inclusion: an alternative, low-level, method

		5.3. The implementation of transclusion in XMLmind XML Editor.

		6. Preprocessing options

images/insertColumnAfter.png

images/insertColumnBefore.png

images/copy.png

cover.png
XMLmind XML Editor
DITA Support

<ait&

><mLmind Hussein Shafie

images/cut.png

images/media_menu.png

images/math.png

images/cell_menu.png

images/section_menu.png

images/pasteBefore.png

images/preprocess_options.png
* Preprocessing Options.

Defauitlanguage:

e —
ot
o
sorcarss

ndes: Generate s badmatier v
Cony mges t:
Churk mode: Snge cunk v

Target medum:

rsrocesor mesages: [0og_ 9]
(o] [ree] (ol]

images/transcluded_conref_target.gif
etopicldita X| topic2.dita

~ Topic 1

ote Note containing important copyright information. |
need to have this note in all the topics | write.

First paragraph of topic 1

images/animation.swf

images/video.webm

images/clipboard.gif
[ns

images/conref_source.gif
stopicLdita| topic2.dita X,

~ Topic 2

rnle

Noke containing important copyright information. |
need to have this note in all the topics | write

images/video.mp4
2013-02-11T14:41:59+0100

images/audio.wav

images/video.ogv
2013-02-11T14:41:59+0100

images/video_poster.jpg

images/audio.ogg
00:00:01.23

images/audio.mp3
1.296

images/audio.m4a

images/xxe_math_menu.png
¥k adl

mathmi
mathmi(mathmiref)

equation-ine

equation-block(number)
equation-figure

images/xxe_image_menu.png
vy v ®-
image
svg-container

fg ks

fig(svg-container)

images/youtube_icon.png

images/xxe_media_menu.png
& | 7T | @~

object(video)

object(audio)

object(youtube)

resources/indexlist.png

images/row_menu.png

images/column_menu.png

images/viewDocuments.png

images/show_level_menu.png

images/table_menu.png

images/right.png

images/edit_topicref_dialog.png
e [awe. |

dita-sample/readme. dita|

= A ampry i may be used 0 spachy: o e
AT URL & et
F{Erclonaldamoldiassmpe.dtamap

e

fime =

Navigation Tite:

[selectme andopen e by cckng the Edt referenced opc con the o bar

A ampey Pl may be used 1o specy: no “raviek”

images/editDocuments.png

images/create.png

images/browse.png

images/topicref_into.png

images/topicref_before.png

images/edit_topicref.png

images/topicref_after.png

images/down.png

images/up.png

images/left.png

images/check_map.png
* Check "C:

C:\sre\xdr\docsre\manual\manual. ditamap’
(Check "C:\srclxdridocsrcmanualmanual itamap™

1] ¢ rpacisocsroimanuslideploving dita20:35:
BT widocsrcimanualising_xiroontrol dits#using", el poins outide.
procesiad topics

(2] Misp “C:srondocsrsimanuslimanual ditamas hss 1 &mors o warmings. Nons
ot them are fatal mors.

images/set_filter.png
* Conditional processing profile.

(® Conditional processing profile:
[RedCHdoaemanialorgorofie]

Target medum: @ Saeen O Print

O No conditonal processing profie

[T)

images/figure_menu.png

images/paragraph.png

resources/remember.png

images/list_menu.png

resources/restriction.png

images/footnote.png

resources/tip.png

images/addListItem.png

resources/toc.png

images/promoteListItem.png

resources/toc_disabled.png

images/list_anchors_dialog.png
b List Anchors ai

inks

(® Anchors Links Hide included elements®

subtopic1 Select
<topic>This is a nested topic Parag
subtopic1/p1 Copy
<p>Paragraph inside this nested Close
subtopic2
<topic>This is another nested topic
subtopic2/p1
<p>Paragraph inside this other n
subtopic2/ul1"
concept ExamplePopular and ¢
topic1
<topic>What is a topic? (Sample top

subtopic1/p1

Press Space to auto-complete.

resources/top.png

images/menu.png

resources/trouble.png
%

images/demoteListItem.png

resources/warning.png

images/pre_menu.png

images/note.png

resources/important.png

resources/fastpath.png

resources/child.png

resources/caution.png

resources/danger.png

resources/child_disabled.png

resources/previous.png

resources/attention.png

resources/previous_disabled.png

images/bold.png

resources/indexlist_disabled.png

images/dita_text_style_toggles.png
|Z~B >~

resources/new_window.png

images/charCase.png

resources/next.png

images/typewriter.png

resources/next_disabled.png

images/paste_from_word.png

resources/note.png

resources/notice.png

images/italic.png

resources/parent.png

images/topic_toolbar.png.marked.png
0 678" 28 %0 g Treo@ - reone [l 1) TLv Exai) & - ety hﬂv
£ panox &'ve' o) | 7 rete @iy @ iy - i

Convert Text Add Table

resources/parent_disabled.png

resources/play.png

images/link.png

images/plainText.png
A3,

images/anchor.png

