

SiSU

Manual

Ralph Amissah

copy @ www.jus.uio.no/sisu/ *

* Generated by SiSU www.jus.uio.no/sisu
www.sisudoc.org

Copyright © Ralph Amissah 2007, part of SiSU documentation, License GPL 3

Generated by SiSU [SiSU 0.59.1 of 2007w39/2] www.jus.uio.no/sisu

Copyright © 1997, current 2007 Ralph Amissah, All Rights Reserved.

SiSU is software for document structuring, publishing and search (with object citation numbering), www.sisudoc.org

SiSU is released under GPL 3 or later, <<http://www.fsf.org/licenses/gpl.html>>.

Document information:

sourcefile sisu_manual._sst

Generated by SiSU www.jus.uio.no/sisu

version information: [SiSU 0.59.1 of 2007w39/2](#)

For alternative output formats of this document check:

<http://www.jus.uio.no/sisu/sisu_manual/sisu_manifest.html>

Contents

SiSU - Manual, Ralph Amissah	1
What is SiSU?	1
1. Introduction - What is SiSU?	2
2. How does sisu work?	5
3. Summary of features	6
4. Help	9
4.1 SiSU Manual	9
4.2 SiSU man pages	9
4.3 SiSU built-in interactive help	10
4.4 Help Sources	10
5. Commands Summary	12
5.1 Synopsis	12
5.2 Description	12
5.3 Document Processing Command Flags	12
6. command line modifiers	17
7. database commands	18
8. Shortcuts, Shorthand for multiple flags	19
9. Introduction to SiSU Markup	20
9.1 Summary	20
9.2 Markup Examples	20
10. Markup of Headers	22
10.1 Sample Header	22
10.2 Available Headers	22
11. Markup of Substantive Text	26
11.1 Heading Levels	26
11.2 Font Attributes	26
11.3 Indentation and bullets	27
11.4 Footnotes / Endnotes	28
11.5 Links	28
11.6 Grouped Text	30
12. Composite documents markup	38
Markup Syntax History	39
13. Notes related to Files-types and Markup Syntax	40
14. SiSU filetypes	41
14.1 .sst .ssm .ssi marked up plain text	41
14.2 sisupod, zipped binary container (sisupod.zip, .ssp)	42
15. Experimental Alternative Input Representations	43
15.1 Alternative XML	43
16. Configuration	45
16.1 Determining the Current Configuration	45

16.2 Configuration files (config.yml)	45
17. Skins	46
17.1 Document Skin	46
17.2 Directory Skin	46
17.3 Site Skin	46
17.4 Sample Skins	46
18. CSS - Cascading Style Sheets (for html, XHTML and XML)	48
19. Organising Content	49
19.1 Directory Structure and Mapping	49
19.2 Organising Content	49
20. Homepages	50
20.1 Home page and other custom built pages in a sub-directory	50
20.2 Home page within a skin	50
21. Markup and Output Examples	51
21.1 Markup examples	51
21.2 A few book (and other) examples	52
21.3 SQL - PostgreSQL, SQLite	68
21.4 Lex Mercatoria as an example	69
21.5 For good measure the markup for a document with lots of (simple) tables	69
21.6 And a link to the output of a reported case	69
22. A Checklist of Output Features	70
23. SiSU Search - Introduction	71
24. SQL	72
24.1 populating SQL type databases	72
25. Postgresql	73
25.1 Name	73
25.2 Description	73
25.3 Synopsis	73
25.4 Commands	73
26. Sqlite	75
26.1 Name	75
26.2 Description	75
26.3 Synopsis	75
26.4 Commands	75
27. Introduction	77
27.1 Search - database frontend sample, utilising database and SiSU features, including object citation numbering (backend currently PostgreSQL)	77
27.2 Search Form	77
28. Hyperestraier	79
29. sisu_webrick	81
29.1 Name	81
29.2 Synopsis	81
29.3 Description	81
29.4 Summary of man page	81

29.5 Document processing command flags	81
29.6 Further information	81
29.7 Author	81
29.8 SEE ALSO	82
30. Remote Source Documents	83
Remote Document Output	84
31. Remote Output	85
31.1 commands	85
31.2 configuration	85
32. Remote Servers	86
Download	87
33. Download SiSU - Linux/Unix	88
SiSU Current Version - Linux/Unix	88
Installation	92
34. Installation	93
34.1 Debian	93
34.2 Other Unix / Linux	94
35. SiSU Components, Dependencies and Notes	96
35.1 sisu	96
35.2 sisu-complete	97
35.3 sisu-examples	98
35.4 sisu-pdf	98
35.5 sisu-postgresql	98
35.6 sisu-remote	99
35.7 sisu-sqlite	99
36. Quickstart - Getting Started Howto	101
36.1 Installation	101
36.2 Testing SiSU, generating output	103
36.3 Getting Help	104
36.4 Markup Samples	104
HowTo	106
37. Getting Help	107
37.1 SiSU “man” pages	107
37.2 SiSU built-in help	107
37.3 Command Line with Flags - Batch Processing	108
38. Setup, initialisation	109
38.1 initialise output directory	109
38.2 misc	111
38.3 remote placement of output	111
39. Configuration Files	112
40. Markup	113

40.1 Headers	113
40.2 Font Face	113
40.3 Endnotes	114
40.4 Links	115
40.5 Number Titles	115
40.6 Line operations	115
40.7 Tables	116
40.8 Grouped Text	117
40.9 Composite Document	117
41. Change Appearance	118
41.1 Skins	118
41.2 CSS	118
Extracts from the README	120
42. README	121
42.1 Online Information, places to look	122
42.2 Installation	122
42.3 Dependencies	125
42.4 Quick start	128
42.5 Configuration files	129
42.6 Use General Overview	129
42.7 Help	129
42.8 Directory Structure	130
42.9 Configuration File	130
42.10 Markup	130
42.11 Additional Things	131
42.12 License	131
42.13 SiSU Standard	131
Extracts from man 8 sisu	132
43. Post Installation Setup	133
43.1 Post Installation Setup - Quick start	133
43.2 Document markup directory	134
44. FAQ - Frequently Asked/Answered Questions	137
44.1 Why are urls produced with the -v (and -u) flag that point to a web server on port 8081?	137
44.2 I cannot find my output, where is it?	137
44.3 I do not get any pdf output, why?	137
44.4 Where is the latex (or some other interim) output?	137
44.5 Why isn't SiSU markup XML	138
44.6 LaTeX claims to be a document preparation system for high-quality type- setting. Can the same be said about SiSU?	138
44.7 How do I create GIN or GiST index in Postgresql for use in SiSU	139
44.8 Where is version 1.0?	140
45. Editor Files, Syntax Highlighting	141

Contents

46. Help Sources	143
46.1 man pages	143
46.2 sisu generated output - links to html	144
Document Information (metadata)	150
Metadata	150
Information on this document copy and an unofficial List of Some web related information and sources	151
Information on this document copy	151
Links that may be of interest	151

Contents

**SISU - MANUAL,
RALPH AMISSAH**

WHAT IS SISU?

1

2

1. Introduction - What is SiSU?

SiSU is a system for document markup, publishing (in multiple open standard formats) and search

SiSU¹ is a² framework for document structuring, publishing and search, comprising of (a) a lightweight document structure and presentation markup syntax and (b) an accompanying engine for generating standard document format outputs from documents prepared in sisu markup syntax, which is able to produce multiple standard outputs that (can) share a common numbering system for the citation of text within a document.

SiSU is developed under an open source, software libre license (GPL3). It has been developed in the context of coping with large document sets with evolving markup related technologies, for which you want multiple output formats, a common mechanism for cross-output-format citation, and search.

SiSU both defines a markup syntax and provides an engine that produces open standards format outputs from documents prepared with **SiSU** markup. From a single lightly prepared document sisu custom builds several standard output formats which share a common (text object) numbering system for citation of content within a document (that also has implications for search). The sisu engine works with an abstraction of the document's structure and content from which it is possible to generate different forms of representation of the document. Significantly **SiSU** markup is more sparse than html and outputs which include html, LaTeX, landscape and portrait pdfs, Open Document Format (ODF), all of which can be added to and updated. **SiSU** is also able to populate SQL type databases at an object level, which means that searches can be made with that degree of granularity. Results of objects (primarily paragraphs and headings) can be viewed directly in the database, or just the object numbers shown - your search criteria is met in these documents and at these locations within each document.

Source document preparation and output generation is a two step process: (i) document source is prepared, that is, marked up in sisu markup syntax and (ii) the desired output subsequently generated by running the sisu engine against document source. Output representations if updated (in the sisu engine) can be generated by re-running the engine against the prepared source. Using **SiSU** markup applied to a document, **SiSU** custom builds various standard open output formats including plain text, HTML, XHTML, XML, OpenDocument, LaTeX or PDF files, and populate an SQL database with objects³ (equating generally to paragraph-sized chunks) so searches may be performed and matches returned with that degree of granularity (e.g. your search criteria is met by these documents and at these locations within each document). Document output formats share a common object numbering system for locating content. This is particularly suitable for “published” works (finalized texts as opposed to works that are frequently changed or updated) for which it provides a fixed means of reference of content.

In preparing a **SiSU** document you optionally provide semantic information related to the

¹ “**SiSU** information Structuring Universe” or “Structured information, Serialized Units”.
also chosen for the meaning of the Finnish term “sisu”.

² Unix command line oriented

³ objects include: headings, paragraphs, verse, tables, images, but not footnotes/endnotes which are numbered separately and tied to the object from which they are referenced.

document in a document header, and in marking up the substantive text provide information on the structure of the document, primarily indicating heading levels and footnotes. You also provide information on basic text attributes where used. The rest is automatic, sisu from this information custom builds⁴ the different forms of output requested.

SiSU works with an abstraction of the document based on its structure which is comprised of its frame⁵ and the objects⁶ it contains, which enables **SiSU** to represent the document in many different ways, and to take advantage of the strengths of different ways of presenting documents. The objects are numbered, and these numbers can be used to provide a common base for citing material within a document across the different output format types. This is significant as page numbers are not suited to the digital age, in web publishing, changing a browser's default font or using a different browser means that text appears on different pages; and in publishing in different formats, html, landscape and portrait pdf etc. again page numbers are of no use to cite text in a manner that is relevant against the different output types. Dealing with documents at an object level together with object numbering also has implications for search.

One of the challenges of maintaining documents is to keep them in a format that would allow users to use them without depending on a proprietary software popular at the time. Consider the ease of dealing with legacy proprietary formats today and what guarantee you have that old proprietary formats will remain (or can be read without proprietary software/equipment) in 15 years time, or the way the way in which html has evolved over its relatively short span of existence. **SiSU** provides the flexibility of outputting documents in multiple non-proprietary open formats including html, pdf⁷ and the ISO standard ODF.⁸ Whilst **SiSU** relies on software, the markup is uncomplicated and minimalistic which guarantees that future engines can be written to run against it. It is also easily converted to other formats, which means documents prepared in **SiSU** can be migrated to other document formats. Further security is provided by the fact that the software itself, **SiSU** is available under GPL3 a licence that guarantees that the source code will always be open, and free as in libre which means that that code base can be used updated and further developed as required under the terms of its license. Another challenge is to keep up with a moving target. **SiSU** permits new forms of output to be added as they become important, (Open Document Format text was added in 2006), and existing output to be updated (html has evolved and the related module has been updated repeatedly over the years, presumably when the World Wide Web Consortium (w3c) finalises html 5 which is currently under development, the html module will again be updated allowing all existing documents to be regenerated as html 5).

The document formats are written to the file-system and available for indexing by independent indexing tools, whether off the web like Google and Yahoo or on the site like Lucene and Hyperestraier.

SiSU also provides other features such as concordance files and document content certificates,

⁴ i.e. the html, pdf, odf outputs are each built individually and optimised for that form of presentation, rather than for example the html being a saved version of the odf, or the pdf being a saved version of the html.

⁵ the different heading levels

⁶ units of text, primarily paragraphs and headings, also any tables, poems, code-blocks

⁷ Specification submitted by Adobe to ISO to become a full open ISO specification
[<http://www.linux-watch.com/news/NS7542722606.html>](http://www.linux-watch.com/news/NS7542722606.html)

⁸ ISO/IEC 26300:2006

and the working against an abstraction of document structure has further possibilities for the research and development of other document representations, the availability of objects is useful for example for topic maps and the commercial law thesaurus by Vikki Rogers and Al Krtizer, together with the flexibility of **SiSU** offers great possibilities.

SiSU is primarily for published works, which can take advantage of the citation system to reliably reference its documents. **SiSU** works well in a complementary manner with such collaborative technologies as Wikis, which can take advantage of and be used to discuss the substance of content prepared in **SiSU**.¹⁴

<<http://www.jus.uio.no/sisu>>

15

2. How does sisu work?

16

SiSU markup is fairly minimalistic, it consists of: a (largely optional) document header, made up of information about the document (such as when it was published, who authored it, and granting what rights) and any processing instructions; and markup within the substantive text of the document, which is related to document structure and typeface. SiSU must be able to discern the structure of a document, (text headings and their levels in relation to each other), either from information provided in the document header or from markup within the text (or from a combination of both). Processing is done against an abstraction of the document comprising of information on the document's structure and its objects,[2] which the program serializes (providing the object numbers) and which are assigned hash sum values based on their content. This abstraction of information about document structure, objects, (and hash sums), provides considerable flexibility in representing documents different ways and for different purposes (e.g. search, document layout, publishing, content certification, concordance etc.), and makes it possible to take advantage of some of the strengths of established ways of representing documents, (or indeed to create new ones).

17

3. Summary of features

- sparse/minimal markup (clean utf-8 source texts). Documents are prepared in a single UTF-8 file using a minimalistic mnemonic syntax. Typical literature, documents like “War and Peace” require almost no markup, and most of the headers are optional. 18
- markup is easily readable/parsable by the human eye, (basic markup is simpler and more sparse than the most basic HTML), [this may also be converted to XML representations of the same input/source document]. 19
- markup defines document structure (this may be done once in a header pattern-match description, or for heading levels individually); basic text attributes (bold, italics, underscore, strike-through etc.) as required; and semantic information related to the document (header information, extended beyond the Dublin core and easily further extended as required); the headers may also contain processing instructions. SiSU markup is primarily an abstraction of document structure and document metadata to permit taking advantage of the basic strengths of existing alternative practical standard ways of representing documents [be that browser viewing, paper publication, sql search etc.] (html, xml, odf, latex, pdf, sql) 20
- for output produces reasonably elegant output of established industry and institutionally accepted open standard formats.[3] takes advantage of the different strengths of various standard formats for representing documents, amongst the output formats currently supported are: 21
- html - both as a single scrollable text and a segmented document 22
 - xhtml 23
 - XML - both in sax and dom style xml structures for further development as required 24
 - ODF - open document format, the iso standard for document storage 25
 - LaTeX - used to generate pdf 26
 - pdf (via LaTeX) 27
 - sql - population of an sql database, (at the same object level that is used to cite text within a document) 28
- Also produces: concordance files; document content certificates (md5 or sha256 digests of headings, paragraphs, images etc.) and html manifests (and sitemaps of content). (b) takes advantage of the strengths implicit in these very different output types, (e.g. PDFs produced using typesetting of LaTeX, databases populated with documents at an individual object/paragraph level, making possible granular search (and related possibilities)) 29

- ensuring content can be cited in a meaningful way regardless of selected output format. Online publishing (and publishing in multiple document formats) lacks a useful way of citing text internally within documents (important to academics generally and to lawyers) as page numbers are meaningless across browsers and formats. sisu seeks to provide a common way of pinpoint the text within a document, (which can be utilized for citation and by search engines). The outputs share a common numbering system that is meaningful (to man and machine) across 30

all digital outputs whether paper, screen, or database oriented, (pdf, HTML, xml, sqlite, postgresql), this numbering system can be used to reference content.

- Granular search within documents. SQL databases are populated at an object level (roughly headings, paragraphs, verse, tables) and become searchable with that degree of granularity, the output information provides the object/paragraph numbers which are relevant across all generated outputs; it is also possible to look at just the matching paragraphs of the documents in the database; [output indexing also work well with search indexing tools like hyperestraier].
32

- long term maintainability of document collections in a world of changing formats, having a very sparsely marked-up source document base. there is a considerable degree of future-proofing, output representations are “upgradeable”, and new document formats may be added. e.g. addition of odf (open document text) module in 2006 and in future html5 output sometime in future, without modification of existing prepared texts
33

- SQL search aside, documents are generated as required and static once generated.
34

- documents produced are static files, and may be batch processed, this needs to be done only once but may be repeated for various reasons as desired (updated content, addition of new output formats, updated technology document presentations/representations)
35

- document source (plaintext utf-8) if shared on the net may be used as input and processed locally to produce the different document outputs
36

- document source may be bundled together (automatically) with associated documents (multiple language versions or master document with inclusions) and images and sent as a zip file called a sisupod, if shared on the net these too may be processed locally to produce the desired document outputs
37

- generated document outputs may automatically be posted to remote sites.
38

- for basic document generation, the only software dependency is **Ruby**, and a few standard Unix tools (this covers plaintext, HTML, XML, ODF, LaTeX). To use a database you of course need that, and to convert the LaTeX generated to pdf, a latex processor like tetex or texlive.
39

- as a developers tool it is flexible and extensible
40

Syntax highlighting for SiSU markup is available for a number of text editors.
41

SiSU is less about document layout than about finding a way with little markup to be able to construct an abstract representation of a document that makes it possible to produce multiple representations of it which may be rather different from each other and used for different purposes, whether layout and publishing, or search of content
42

i.e. to be able to take advantage from this minimal preparation starting point of some of the strengths of rather different established ways of representing documents for different purposes, whether for search (relational database, or indexed flat files generated for that purpose whether of complete documents, or say of files made up of objects), online viewing (e.g. html, xml, pdf), or paper publication (e.g. pdf)...
43

the solution arrived at is by extracting structural information about the document (about headings within the document) and by tracking objects (which are serialized and also given hash values) in the manner described. It makes possible representations that are quite different from those offered at present. For example objects could be saved individually and identified by their hashes, with an index of how the objects relate to each other to form a document.

44

4. Help 45**4.1 SiSU Manual** 46

The most up to date information on sisu should be contained in the sisu_manual, available at:

<http://www.jus.uio.no/sisu/sisu_manual/> 48

and (from **SiSU** 0.59 onwards) installed locally at:

/usr/share/doc/sisu/sisu_manual/ 50

or equivalent directory 51

Within the **SiSU** tarball at:

./data/doc/sisu/sisu_manual/ 53

4.2 SiSU man pages 54

If **SiSU** is installed on your system usual man commands should be available, try:

man sisu 56

man sisu_markup 57

man sisu_commands 58

Most **SiSU** man pages are generated directly from sisu documents that are used to prepare the sisu manual, the sources files for which are located within the **SiSU** tarball at:

./data/doc/sisu/sisu_manual/ 60

Once installed, directory equivalent to:

/usr/share/doc/sisu/sisu_manual/ 62

Available man pages are converted back to html using man2html:

/usr/share/doc/sisu/html/ 64

./data/doc/sisu/html/ 65

The **SiSU** man pages can be viewed online at:⁹

An online version of the sisu man page is available here:

- various sisu man pages ¹⁰

⁹ generated from source using rman

<<http://polyglotman.sourceforge.net/rman.html>>

With regard to **SiSU** man pages the formatting generated for markup syntax is not quite right, for that you might prefer the links under:

<<http://www.jus.uio.no/sample>>

• sisu.1 ¹¹	69
• sisu.8 ¹²	70
• sisu_examples.1 ¹³	71
• sisu_webrick.1 ¹⁴	72

4.3 SiSU built-in interactive help

This is particularly useful when current installation information is obtained as the interactive help is able to provide information on your sisu configuration and setup.

sisu –help	75
sisu –help [subject]	76
sisu –help env [for feedback on the way your system is setup with regard to sisu]	77
sisu -V [same as above command]	78
sisu –help commands	79
sisu –help markup	80

Apart from real-time information on your current configuration the **SiSU** manual and man pages are likely to contain more up-to-date information than the sisu interactive help (for example on commands and markup).

NOTE: Running the command sisu (alone without any flags, filenames or wildcards) brings up the interactive help, as does any sisu command that is not recognised. Enter to escape.

4.4 Help Sources

For lists of alternative help sources, see:

man page

 man sisu_help_sources

man2html

 /usr/share/doc/sisu/sisu_manual/sisu_help_sources/index.html

sisu generated html

 /usr/share/doc/sisu/html/sisu_help_sources/index.html

¹⁰ <http://www.jus.uio.no/sisu/man/>

¹¹ <http://www.jus.uio.no/sisu/man/sisu.1.html>

¹² <http://www.jus.uio.no/sisu/man/sisu.8.html>

¹³ <http://www.jus.uio.no/sisu/man/sisu_examples.1.html>

¹⁴ <http://www.jus.uio.no/sisu/man/sisu_webrick.1.html>

<http://sisudoc.org/sisu_manual/sisu_help_sources/index.html>

91

<http://www.jus.uio.no/sisu/sisu_manual/sisu_help_sources/index.html>

92

5. Commands Summary	93
5.1 Synopsis	94
SiSU - Structured information, Serialized Units - a document publishing system	95
sisu [-abcDdFHhIiMmNnopqRrSsTtUuVvwXxYyZz0-9] [filename/ wildcard]	96
sisu [-Ddcv] [instruction]	97
sisu [-CcFLSVvW]	98
Note: commands should be issued from within the directory that contains the marked up files, cd to markup directory.	99
5.2 Description	100
SiSU SiSU is a document publishing system, that from a simple single marked-up document,	101
produces multiple of output formats including: plaintext, html, LaTeX, pdf, XHTML, XML, info,	
and SQL (PostgreSQL and SQLite), which share numbered text objects (“object citation num-	
bering”) and the same document structure information. For more see: < http://www.jus.uio.no/sisu >	
5.3 Document Processing Command Flags	102
-a [filename/wildcard]	103
produces plaintext with Unix linefeeds and without markup, (object numbers are omitted), has	
footnotes at end of each paragraph that contains them [-A for equivalent dos (linefeed) output	
file] [see -e for endnotes]. (Options include: –endnotes for endnotes –footnotes for footnotes at	
the end of each paragraph –unix for unix linefeed (default) –msdos for msdos linefeed)	
-b [filename/wildcard]	104
produces XHTML/XML output for browser viewing (sax parsing).	
-C [-init-site]	105
configure/initialise shared output directory files initialize shared output directory (config files	
such as css and dtd files are not updated if they already exist unless modifier is used). -C	
–init-site configure/initialise site more extensive than -C on its own, shared output directory	
files/force update, existing shared output config files such as css and dtd files are updated if this	
modifier is used.	
-CC	106
configure/initialise shared output directory files initialize shared output directory (config files	
such as css and dtd files are not updated if they already exist unless modifier is used). The	
equivalent of: -C –init-site configure/initialise site, more extensive than -C on its own, shared	
output directory files/force update, existing shared output config files such as css and dtd files	
are updated if -CC is used.	

-c [filename/wildcard]

screen toggle ansi screen colour on or off depending on default set (unless -c flag is used: if sisurc colour default is set to ‘true’, output to screen will be with colour, if sisurc colour default is set to ‘false’ or is undefined screen output will be without colour).

-D [instruction] [filename]

database postgresql (–pgsql may be used instead) possible instructions, include: –createdb; –create; –dropall; –import [filename]; –update [filename]; –remove [filename]; see database section below.

-d [-db-[database type (sqlite|pg)]] –[instruction] [filename]

database type default set to sqlite, (for which –sqlite may be used instead) or to specify another database –db-[pgsql, sqlite] (however see -D) possible instructions include: –createdb; –create; –dropall; –import [filename]; –update [filename]; –remove [filename]; see database section below.

-F [-webserv=webrick]

generate examples of (naive) cgi search form for sqlite and pgsql depends on your already having used sisu to populate an sqlite and/or pgsql database, (the sqlite version scans the output directories for existing sisu_sqlite databases, so it is first necessary to create them, before generating the search form) see -d -D and the database section below. If the optional parameter –webserv=webrick is passed, the cgi examples created will be set up to use the default port set for use by the webrick server, (otherwise the port is left blank and the system setting used, usually 80). The samples are dumped in the present work directory which must be writable, (with screen instructions given that they be copied to the cgi-bin directory). -Fv (in addition to the above) provides some information on setting up hyperestraier for sisu

-H [filename/wildcard]

produces html without link suffixes (.html .pdf etc.) (“Hide”). Requires an appropriately configured web server. [behaviour switched after 0.35 see -h].

-h [filename/wildcard]

produces html (with hardlinks i.e. with name suffixes in links/local urls). html, with internal document links that include the document suffix, i.e. whether it is .html or .pdf (required for browsing directly off a file system, and works with most web servers). [behaviour switched after 0.35 see -H].

-I [filename/wildcard]

produces texinfo and info file, (view with pinfo).

-L

prints license information.

-M [filename/wildcard/url]

maintenance mode files created for processing preserved and their locations indicated. (also see -V)

-m [filename/wildcard/url]

assumed for most other flags, creates new meta-markup file, (the metaverse) that is used in all

subsequent processing of other output. This step is assumed for most processing flags. To skip it see -n

-N [filename/wildcard/url]

117

document digest or document content certificate (DCC) as md5 digest tree of the document: the digest for the document, and digests for each object contained within the document (together with information on software versions that produced it) (digest.txt). -NV for verbose digest output to screen.

-n [filename/wildcard/url]

118

skip meta-markup (building of “metaverse”), this skips the equivalent of -m which is otherwise assumed by most processing flags.

-o [filename/wildcard/url]

119

output basic document in opendocument file format (opendocument.odt).

-p [filename/wildcard]

120

produces LaTeX pdf (portrait.pdf and landscape.pdf). Default paper size is set in config file, or document header, or provided with additional command line parameter, e.g. --papersize-a4 preset sizes include: ‘A4’, U.S. ‘letter’ and ‘legal’ and book sizes ‘A5’ and ‘B5’ (system defaults to A4).

-q [filename/wildcard]

121

quiet less output to screen.

-R [filename/wildcard]

122

copies sisu output files to remote host using rsync. This requires that sisurc.yml has been provided with information on hostname and username, and that you have your “keys” and ssh agent in place. Note the behavior of rsync different if -R is used with other flags from if used alone. Alone the rsync –delete parameter is sent, useful for cleaning the remote directory (when -R is used together with other flags, it is not). Also see -r

-r [filename/wildcard]

123

copies sisu output files to remote host using scp. This requires that sisurc.yml has been provided with information on hostname and username, and that you have your “keys” and ssh agent in place. Also see -R

-S

124

produces a sisupod a zipped sisu directory of markup files including sisu markup source files and the directories local configuration file, images and skins. Note: this only includes the configuration files or skins contained in ./sisu not those in ~/.sisu -S [filename/wildcard] option. Note: (this option is tested only with zsh).

-S [filename/wildcard]

125

produces a zipped file of the prepared document specified along with associated images, by default named sisupod.zip they may alternatively be named with the filename extension .ssp This provides a quick way of gathering the relevant parts of a sisu document which can then for example be emailed. A sisupod includes sisu markup source file, (along with associated documents if a master file, or available in multilingual versions), together with related images

and skin. **SiSU** commands can be run directly against a sisupod contained in a local directory, or provided as a url on a remote site. As there is a security issue with skins provided by other users, they are not applied unless the flag –trust or –trusted is added to the command instruction, it is recommended that file that are not your own are treated as untrusted. The directory structure of the unzipped file is understood by sisu, and sisu commands can be run within it. Note: if you wish to send multiple files, it quickly becomes more space efficient to zip the sisu markup directory, rather than the individual files for sending). See the -S option without [filename/wildcard].

-s [filename/wildcard]

126

copies sisu markup file to output directory.

-t [filename/wildcard (*.termsheet.rb)]

127

standard form document builder, preprocessing feature

-U [filename/wildcard]

128

prints url output list/map for the available processing flags options and resulting files that could be requested, (can be used to get a list of processing options in relation to a file, together with information on the output that would be produced), -u provides url output mapping for those flags requested for processing. The default assumes sisu_webrick is running and provides webrick url mappings where appropriate, but these can be switched to file system paths in sisrc.yml

-u [filename/wildcard]

129

provides url mapping of output files for the flags requested for processing, also see -U

-V

130

on its own, provides **SiSU** version and environment information (sisu –help env)

-V [filename/wildcard]

131

even more verbose than the -v flag. (also see -M)

-v

132

on its own, provides **SiSU** version information

-v [filename/wildcard]

133

provides verbose output of what is being built, where it is being built (and error messages if any), as with -u flag provides a url mapping of files created for each of the processing flag requests. See also -V

-W

134

starts ruby's webrick webserver points at sisu output directories, the default port is set to 8081 and can be changed in the resource configuration files. [tip: the webrick server requires link suffixes, so html output should be created using the -h option rather than -H; also, note -F webrick].

-w [filename/wildcard]

135

produces concordance (wordmap) a rudimentary index of all the words in a document. (Concordance files are not generated for documents of over 260,000 words unless this limit is increased

in the file sisurc.yml)

-X [filename/wildcard]

136

produces XML output with deep document structure, in the nature of dom.

-x [filename/wildcard]

137

produces XML output shallow structure (sax parsing).

-Y [filename/wildcard]

138

produces a short sitemap entry for the document, based on html output and the sisu_manifest.

–sitemaps generates/updates the sitemap index of existing sitemaps. (Experimental, [g,y,m announcement this week])

-y [filename/wildcard]

139

produces an html summary of output generated (hyperlinked to content) and document specific metadata (sisu_manifest.html). This step is assumed for most processing flags.

-Z [filename/wildcard]

140

Zap, if used with other processing flags deletes output files of the type about to be processed, prior to processing. If -Z is used as the lone processing related flag (or in conjunction with a combination of -[mMvVql]), will remove the related document output directory.

-z [filename/wildcard]

141

produces php (zend) [this feature is disabled for the time being]

6. command line modifiers

142

-no-ocn

143

with -h -H or -p

switches off object citation numbering. Produce output without identifying numbers in margins of html or LaTeX/pdf output.

-no-annotate

144

strips output text of editor endnotes^{*1} denoted by asterisk or dagger/plus sign

-no-asterisk

145

strips output text of editor endnotes^{*2} denoted by asterisk sign

-no-dagger

146

strips output text of editor endnotes⁺¹ denoted by dagger/plus sign

^{*1} square brackets

^{*2} square brackets

⁺¹ square brackets

7. database commands

147

dbi - database interface

148

-D or –pgsql set for postgresql -d or –sqlite default set for sqlite -d is modifiable with –db=[database type (pgsql or sqlite)]

-Dv –createall

150

initial step, creates required relations (tables, indexes) in existing postgresql database (a database should be created manually and given the same name as working directory, as requested) (rb.dbi) [-dv –createall sqlite equivalent] it may be necessary to run sisu -Dv –createdb initially NOTE: at the present time for postgresql it may be necessary to manually create the database. The command would be ‘createdb [database name]’ where database name would be SiSU_[present working directory name (without path)]. Please use only alphanumerics and underscores.

-Dv –import

151

filename/wildcard

imports data specified to postgresql db (rb.dbi) [-dv –import sqlite equivalent]

-Dv –update

152

filename/wildcard

updates/imports specified data to postgresql db (rb.dbi) [-dv –update sqlite equivalent]

-D –remove

153

filename/wildcard

removes specified data to postgresql db (rb.dbi) [-d –remove sqlite equivalent]

-D –dropall

154

kills data” and drops (postgresql or sqlite) db, tables and indexes [-d –dropall sqlite equivalent]

The v in e.g. -Dv is for verbose output.

155

8. Shortcuts, Shorthand for multiple flags

156

-update [filename/wildcard]

157

Checks existing file output and runs the flags required to update this output. This means that if only html and pdf output was requested on previous runs, only the -hp files will be applied, and only these will be generated this time, together with the summary. This can be very convenient, if you offer different outputs of different files, and just want to do the same again.

-0 to -5 [filename or wildcard]

158

Default shorthand mappings (note that the defaults can be changed/configured in the sisurc.yml file):

-0

159

-mNhwpAobxXyYv [this is the default action run when no options are give, i.e. on ‘sisu [filename]’]

-1

160

-mNHwpy

-2

161

-mNHwpaoy

-3

162

-mNhwpAobxXyY

-4

163

-mNhwpAobxXDyY –import

-5

164

-mNhwpAobxXDyY –update

add -v for verbose mode and -c for color, e.g. sisu -2vc [filename or wildcard]

165

consider -u for appended url info or -v for verbose output

166

8.0.1 Command Line with Flags - Batch Processing

167

In the data directory run sisu -mh filename or wildcard eg. “sisu -h cisg.sst” or “sisu -h *.{sst,ssm}” to produce html version of all documents.

168

Running sisu (alone without any flags, filenames or wildcards) brings up the interactive help, as does any sisu command that is not recognised. Enter to escape.

169

9. Introduction to SiSU Markup¹⁵

170

9.1 Summary

171

SiSU source documents are plaintext (UTF-8)¹⁶ files

172

All paragraphs are separated by an empty line.

173

Markup is comprised of:

174

- at the top of a document, the document header made up of semantic meta-data about the document and if desired additional processing instructions (such an instruction to automatically number headings from a particular level down)

175

- followed by the prepared substantive text of which the most important single characteristic is the markup of different heading levels, which define the primary outline of the document structure. Markup of substantive text includes:

176

- heading levels defines document structure

177

- text basic attributes, italics, bold etc.

178

- grouped text (objects), which are to be treated differently, such as code blocks or poems.

179

- footnotes/endnotes

180

- linked text and images

181

- paragraph actions, such as indent, bulleted, numbered-lists, etc.

182

Some interactive help on markup is available, by typing sisu and selecting markup or sisu –help markup

183

9.2 Markup Examples

184

9.2.1 Online

185

Online markup examples are available together with the respective outputs produced from <<http://www.jus.uio.no/sisu/SiSU/2.html>> or from <<http://www.jus.uio.no/sisu/examples/>>

186

There is of course this document, which provides a cursory overview of sisu markup and the respective output produced: <http://www.jus.uio.no/sisu/sisu_markup/>

187

Some example marked up files are available as html with syntax highlighting for viewing: <<http://www.jus.uio.no/sisu/sample/syntax>>

188

an alternative presentation of markup syntax: <http://www.jus.uio.no/sisu/sample/on_markup.txt>

189

¹⁵ From sometime after SiSU 0.58 it should be possible to describe SiSU markup using SiSU, which though not an original design goal is useful.

¹⁶ files should be prepared using UTF-8 character encoding

9.2.2 Installed

190

With **SiSU** installed sample skins may be found in: /usr/share/doc/sisu/sisu_markup_samples/dfsg¹⁹¹ (or equivalent directory) and if sisu-markup-samples is installed also under: /usr/share/doc/sisu/sisu_markup_sample_free

10. Markup of Headers

192

Headers consist of semantic meta-data about a document, which can be used by any output module of the program; and may in addition include extra processing instructions. 193

Note: the first line of a document may include information on the markup version used in the form of a comment. Comments are a percentage mark at the start of a paragraph (and as the first character in a line of text) followed by a space and the comment: 194

% this would be a comment 195

10.1 Sample Header

196

This current document has a header similar to this one (without the comments): 197

```
% SiSU 0.57  
@title: SiSU  
@subtitle: Markup  
@creator: Ralph Amissah  
@rights: Copyright (C) Ralph Amissah 2007, part of SiSU documentation, License GPL 3  
@type: information  
@subject: ebook, epubublishing, electronic book, electronic publishing, electronic document, electronic citation, data structure, citation systems, search  
@date.created: 2002-08-28  
@date.issued: 2002-08-28  
@date.available: 2002-08-28  
@date.modified: 2007-09-16  
@date: 2007-09-16  
@level: new=C; break=1; num_top=1  
% comment: in this @level header num.top=1 starts automatic heading numbering at heading level 1 (numbering continues 3 levels down);  
the new and break instructions are used by the LaTeX/pdf and odf output to determine where to put page breaks (that are not used by html  
output or say sql database population).  
@skin: skin_sisu_manual  
% skins modify the appearance of a document and are placed in a sub-directory under ./sisu/skin ~ ./sisu/skin or /etc/sisu/skin. A skin may  
affect single documents that request them, all documents in a directory, or be site-wide. (A document is affected by a single skin)  
@bold: /Gnu|Debian|Ruby|SiSU/  
@links: { SiSU Manual }http://www.jus.uio.no/sisu/sisu_manual/  
{ Book Samples and Markup Examples }http://www.jus.uio.no/sisu/SiSU/2.html  
{ SiSU @ Wikipedia }http://en.wikipedia.org/wiki/SiSU  
{ SiSU @ Freshmeat }http://freshmeat.net/projects/sisu/  
{ SiSU @ Ruby Application Archive }http://raa.ruby-lang.org/project/sisu/  
{ SiSU @ Debian }http://packages.qa.debian.org/s/sisu.html  
{ SiSU Download }http://www.jus.uio.no/sisu/SiSU/download.html  
{ SiSU Changelog }http://www.jus.uio.no/sisu/SiSU/changelog.html
```

10.2 Available Headers

199

Header tags appear at the beginning of a document and provide meta information on the document (such as the Dublin Core), or information as to how the document as a whole is to be processed. All header instructions take either the form @headername: or 0~ headername. All Dublin Core meta tags are available 200

@**identifier:** information or instructions 201

where the “identifier” is a tag recognised by the program, and the “information” or “instructions” belong to the tag/identifier specified 202

Note: a header where used should only be used once; all headers apart from @title: are optional; the @structure: header is used to describe document structure, and can be useful to know. 203

This is a sample header 204

% SiSU 0.38 [declared file-type identifier with markup version] 205

@title: [title text] This is the title of the document and used as such, this header is the only one that is mandatory 206

@subtitle: The Subtitle if any 207

@creator: [or @author:] Name of Author 208

@subject: (whatever your subject) 209

@description: 210

@publisher: 211

@contributor: 212

@translator: [or @translated_by:] 213

@illustrator: [or @illustrated_by:] 214

@prepared_by: [or @digitized_by:] 215

@date: 2000-08-27 [also @date.created: @date.issued: @date.available: @date.valid: @date.modified:] 216

@type: article 217

@format: 218

@identifier: 219

@source: 220

@language: [or @language.document:] [country code for language if available, or language, English, en is the default setting] (en - English, fr - French, de - German, it - Italian, es - Spanish, pt - Portuguese, sv - Swedish, da - Danish, fi - Finnish, no - Norwegian, is - Icelandic, nl - Dutch, et - Estonian, hu - Hungarian, pl - Polish, ro - Romanian, ru - Russian, el - Greek, uk - Ukrainian, tr - Turkish, sk - Slovak, sl - Slovenian, hr - Croatian, cs - Czech, bg - Bulgarian) [however, encodings are not available for all of the languages listed.] 221

[@language.original: original language in which the work was published] 222

@papersize: (A4|US_letter|book_B5|book_A5|US_legal) 223

@relation: 224

@coverage: 225

@rights: Copyright (c) Name of Right Holder, all rights reserved, or as granted: public domain, copyleft, creative commons variant, etc. 226

@owner: 227

@keywords: text document generation processing management latex pdf structured xml citation [your keywords here, used for example by rss feeds, and in sql searches]	228
@abstract: [paper abstract, placed after table of contents]	229
@comment: [...]	230
@catalogue: loc=[Library of Congress classification]; dewey=[Dewey classification]; isbn=[ISBN]; pg=[Project Gutenberg text number]	
@classify_loc: [Library of Congress classification]	232
@classify_dewey: [Dewey classification]	233
@classify_isbn: [ISBN]	234
@classify_pg: [Project Gutenberg text number]	235
@prefix: [prefix is placed just after table of contents]	236
@prefix_a: [prefix is placed just before table of contents - not implemented]	237
@prefix_b:	238
@rcs: \$Id: sisu_markup.sst,v 1.2 2007/09/08 17:12:47 ralph Exp \$ [used by rcs or cvs to embed version (revision control) information into document, rcs or cvs can usefully provide a history of updates to a document]	239
@structure: PART; CHAPTER; SECTION; ARTICLE; none; none;	240
optional, document structure can be defined by words to match or regular expression (the regular expression is assumed to start at the beginning of a line of text i.e. <i>\ddefaultmarkers : A~to : C and 1~to 6~can be used with \text instead, without this header tag, and maybe used to supplement the instruction</i>)	
@level: newpage=3; breakpage=4	241
paragraph level, used by latex to breakpages, the page is optional eg. in newpage	
@markup: information on the markup used, e.g. new=1,2,3; break=4; num_top=4 [or newpage=1,2,3; breakpage=4; num_top=4] newpage and breakpage, heading level, used by LaTeX to breakpages. breakpage: starts on a new page in single column text and on a new column in double column text; newpage: starts on a new page for both single and double column texts. num_top=4 [auto-number document, starting at level 4. the default is to provide 3 levels, as in 1 level 4, 1.1 level 5, 1.1.1 level 6, markup to be merged within level] num_extract [take numbering of headings provided (manually in marked up source document), and use for numbering of segments. Available where a clear numbering structure is provided within document, without the repetition of a number in a header.] [In 0.38 notation, you would map to the equivalent levels, the examples provided would map to the following new=A,B,C; break=1; num_top=1 [or newpage=A,B,C; breakpage=1; num_top=1] see headings]	242
@bold: [regular expression of words/phrases to be made bold]	243
@italics: [regular expression of words/phrases to italicise]	244
@vocabulary: name of taxonomy/vocabulary/wordlist to use against document	245
@skin: skin_doc_[name_of_desired_document_skin]	246

skins change default settings related to the appearance of documents generated, such as the urls of the home site, and the icon/logo for the document or site.

@links: { SiSU }<http://www.jus.uio.no/sisu/>;
{ FSF }<http://www.fsf.org>

247

@promo: sisu, ruby, search_libre_docs, open_society

248

places content in right pane in html, makes use of list.yml and promo.yml, commented out sample in document sample: free_as_in_freedom.richard_stallman_crusade_for_free_software.sam_williams.sst

11. Markup of Substantive Text 249

11.1 Heading Levels 250

Heading levels are :A~ ,:B~ ,:C~ ,1~ ,2~ ,3~ ... :A - :C being part / section headings, followed by other heading levels, and 1 - 6 being headings followed by substantive text or sub-headings. :A~ usually the title :A~ ? conditional level 1 heading (used where a stand-alone document may be imported into another)

:A~ [heading text] Top level heading [this usually has similar content to the title @title:] 251
NOTE: the heading levels described here are in 0.38 notation, see heading

:B~ [heading text] Second level heading [this is a heading level divider] 253

:C~ [heading text] Third level heading [this is a heading level divider] 254

1~ [heading text] Top level heading preceding substantive text of document or sub-heading 2, the heading level that would normally be marked 1. or 2. or 3. etc. in a document, and the level on which sisu by default would break html output into named segments, names are provided automatically if none are given (a number), otherwise takes the form 1~my_filename_for_this_segment 255

2~ [heading text] Second level heading preceding substantive text of document or sub-heading 3, the heading level that would normally be marked 1.1 or 1.2 or 1.3 or 2.1 etc. in a document. 256

3~ [heading text] Third level heading preceding substantive text of document, that would normally be marked 1.1.1 or 1.1.2 or 1.2.1 or 2.1.1 etc. in a document 257
258

1~ filename level 1 heading,

% the primary division such as Chapter that is followed by substantive text, and may be further subdivided (this is the level on which by default html segments are made)

11.2 Font Attributes 259

markup example: 260

```
normal text !{emphasis}! *{bold text}* _{underscore}_ /{italics}/ " {citation}" {superscript}·{subscript},+{insertedtext}+
normal text
!{emphasis}!
*{bold text}*
_{underscore}_
/{italics}/
" {citation}"
{superscript}
,{subscript},
+{inserted text}+
-{strikethrough}-
```

resulting output: 262

normal text **emphasis** **bold text** underline *italics* *cite*; *citation*; *cite*; ^{superscript} _{subscript}
inserted text ~~strikethrough~~ 263

normal text 264

emphasis	265
bold text	266
<u>underscore</u>	267
<i>italics</i>	268
<code>[(citet cite)]{</code>	269
<code>superscript</code>	270
<code>subscript</code>	271
<u>inserted text</u>	272
strikethrough	273
 11.3 Indentation and bullets	274
 markup example:	275
ordinary paragraph	276
_1 indent paragraph one step	
_2 indent paragraph two steps	
_9 indent paragraph nine steps	
 resulting output:	277
ordinary paragraph	278
indent paragraph one step	279
indent paragraph two steps	280
indent paragraph nine steps	281
 markup example:	282
_* bullet text	283
_1* bullet text, first indent	
_2* bullet text, two step indent	
 resulting output:	284
● bullet text	285
● bullet text, first indent	286
● bullet text, two step indent	287
Numbered List (not to be confused with headings/titles, (document structure))	288
 markup example:	289
# numbered list numbered list 1., 2., 3, etc.	290
<=hash; numbered list indented a., b., c., d., etc.	

11.4 Footnotes / Endnotes

291

Footnotes and endnotes not distinguished in markup. They are automatically numbered. Depending on the output file format (html, odf, pdf etc.), the document output selected will have either footnotes or endnotes.

markup example:

293

{ a footnote or endnote }

294

resulting output:

295

17

296

markup example:

297

normal text { self contained endnote marker & endnote in one } continues

298

resulting output:

299

normal text¹⁸ continues

300

markup example:

301

normal text {* unnumbered asterisk footnote/endnote, insert multiple asterisks if required } continues

302

normal text {** another unnumbered asterisk footnote/endnote } continues

resulting output:

303

normal text * continues

304

normal text ** continues

305

markup example:

306

normal text [* editors notes, numbered asterisk footnote/endnote series] continues

307

normal text [+ editors notes, numbered asterisk footnote/endnote series] continues

resulting output:

308

normal text *³ continues

309

normal text +² continues

310

Alternative endnote pair notation for footnotes/endnotes:

311

% note the endnote marker ”

312

the standard and pair notation cannot be mixed in the same document

313

11.5 Links

314

11.5.1 Naked URLs within text, dealing with urls

315

urls are found within text and marked up automatically. A url within text is automatically

316

¹⁷ a footnote or endnote¹⁸ self contained endnote marker and endnote in one

* unnumbered asterisk footnote/endnote, insert multiple asterisks if required

** another unnumbered asterisk footnote/endnote

³* editors notes, numbered asterisk footnote/endnote series²+ editors notes, numbered asterisk footnote/endnote series

hyperlinked to itself and by default decorated with angled braces, unless they are contained within a code block (in which case they are passed as normal text), or escaped by a preceding underscore (in which case the decoration is omitted).

markup example:

normal text <http://www.jus.uio.no/sisu> continues

317
318

resulting output:

normal text <<http://www.jus.uio.no/sisu>> continues

320

An escaped url without decoration

321

markup example:

normal text <http://www.jus.uio.no/sisu> continues

322
323

deb <http://www.jus.uio.no/sisu/archive> unstable main non-free

resulting output:

normal text <http://www.jus.uio.no/sisu> continues

324
325

deb <http://www.jus.uio.no/sisu/archive> unstable main non-free

326

where a code block is used there is neither decoration nor hyperlinking, code blocks are discussed later in this document

327

resulting output:

deb <http://www.jus.uio.no/sisu/archive> unstable main non-free

328
329

deb-src <http://www.jus.uio.no/sisu/archive> unstable main non-free

To link text or an image to a url the markup is as follows

330

markup example:

about { SiSU }<http://url.org> markup

331
332

11.5.2 Linking Text

333

resulting output:

about SiSU markup

334
335

A shortcut notation is available so the url link may also be provided automatically as a footnote

336

markup example:

about {

337
338

resulting output:

about SiSU ¹⁹ markup

339
340

11.5.3 Linking Images

341

markup example:

342
343

¹⁹ <<http://www.jus.uio.no/sisu/>>

```
{tux.png 64x80 }image
% various url linked images
{tux.png 64x80 "a better way" }http://www.jus.uio.no/sisu/
{GnuDebianLinuxRubyBetterWay.png 100x101 "Way Better - with Gnu/Linux, Debian and Ruby" }http://www.jus.uio.no/sisu/
{
```

resulting output:

344

345

346

Gnu/Linux - a better way

[ruby_logo (png missing)]²⁰

347

348

Way Better - with Gnu/Linux, Debian and Ruby

linked url footnote shortcut

349

```
{
text marker *name
```

350

351

note at a heading level the same is automatically achieved by providing names to headings 1, 2 and 3 i.e. 2[name] and 3[name] or in the case of auto-heading numbering, without further intervention.

352

11.6 Grouped Text

353

11.6.1 Tables

354

Tables may be prepared in two either of two forms

355

markup example:

356

table{ c3; 40; 30; 30;

357

²⁰ <<http://www.ruby-lang.org/en/>>

This is a table
 this would become column two of row one
 column three of row one is here
 And here begins another row
 column two of row two
 column three of row two, and so on
 }table

resulting output:

This is a table
 And here begins another row

this would become column two of row one
 column two of row two

column three of row one is here
 column three of row two, and so on

a second form may be easier to work with in cases where there is not much information in each column

markup example:²¹

!_ Table 3.1: Contributors to Wikipedia, January 2001 - June 2005

{table~ h 24; 12; 12; 12; 12; 12;}

	Jan. 2001	Jan. 2002	Jan. 2003	Jan. 2004	July 2004	June 2006
Contributors*	10	472	2,188	9,653	25,011	48,721
Active contributors**	9	212	846	3,228	8,442	16,945
Very active contributors***	0	31	190	692	1,639	3,016
No. of English language articles	25	16,000	101,000	190,000	320,000	630,000
No. of articles, all languages	25	19,000	138,000	490,000	862,000	1,600,000

Contributed at least ten times; * at least 5 times in last month; ** more than 100 times in last month.

resulting output:**Table 3.1: Contributors to Wikipedia, January 2001 - June 2005**

	Jan. 2001	Jan. 2002	Jan. 2003	Jan. 2004	July 2004	June 2006
Contributors*	10	472	2,188	9,653	25,011	48,721
Active contributors**	9	212	846	3,228	8,442	16,945
Very active contributors***	0	31	190	692	1,639	3,016
No. of English language articles	25	16,000	101,000	190,000	320,000	630,000
No. of articles, all languages	25	19,000	138,000	490,000	862,000	1,600,000

* Contributed at least ten times; ** at least 5 times in last month; *** more than 100 times in last month.³⁶⁶

11.6.2 Poem**basic markup:**

poem{

Your poem here

}poem

Each verse in a poem is given a separate object number.

markup example:

poem{

'Fury said to a

²¹ Table from the Wealth of Networks by Yochai Benkler

<http://www.jus.uio.no/sisu/the_wealth_of_networks.yochai_benkler>

mouse, That he
met in the
house,
"Let us
both go to
law: I will
prosecute
YOU. --Come,
I'll take no
denial; We
must have a
trial: For
really this
morning I've
nothing
to do."

Said the
mouse to the
cur, "Such
a trial,
dear Sir,
With
no jury
or judge,
would be
wasting
our
breath."

"I'll be
judge, I'll
be jury,"
Said
cunning
old Fury:
"I'll
try the
whole
cause,
and
condemn
you
to
death."

}poem

resulting output:

'Fury said to a
mouse, That he
met in the
house,
"Let us

372

373

both go to
law: I will
prosecute
YOU. –Come,
I'll take no
denial; We
must have a
trial: For
really this
morning I've
nothing
to do.”
Said the
mouse to the
cur, “Such
a trial,
dear Sir,
With
no jury
or judge,
would be
wasting
our
breath.”
“I'll be
judge, I'll
be jury,”
Said
cunning
old Fury:
“I'll
try the
whole
cause,
and
condemn
you
to
death.””

11.6.3 Group

374

basic markup:

```
group{  
 Your grouped text here  
}group
```

375

376

A group is treated as an object and given a single object number.

markup example:

377

```
group{  
 'Fury said to a  
 mouse, That he  
 met in the  
 house,  
 "Let us  
 both go to  
 law: I will  
 prosecute  
 YOU. —Come,  
 I'll take no  
 denial; We  
 must have a  
 trial: For  
 really this  
 morning I've  
 nothing  
 to do."  
 Said the  
 mouse to the  
 cur, "Such  
 a trial,  
 dear Sir,  
 With  
 no jury  
 or judge,  
 would be  
 wasting  
 our  
 breath."  
 "I'll be  
 judge, I'll  
 be jury,"  
 Said  
 cunning  
 old Fury:  
 "I'll  
 try the  
 whole  
 cause,  
 and  
 condemn  
 you  
 to
```

378

death.””
}group

resulting output:

379

380

‘Fury said to a
mouse, That he
met in the
house,

“Let us
both go to
law: I will
prosecute
YOU. —Come,
I’ll take no
denial; We
must have a

trial: For
really this
morning I’ve
nothing
to do.”

Said the
mouse to the
cur, “Such

a trial,
dear Sir,

With
no jury
or judge,
would be

wasting
our
breath.”

“I’ll be
judge, I’ll
be jury,”

Said
cunning
old Fury:

"I'll
try the
whole
cause,
and
condemn
you
to
death."

11.6.4 Code

381

Code tags are used to escape regular sisu markup, and have been used extensively within this document to provide examples of SiSU markup. You cannot however use code tags to escape code tags. They are however used in the same way as group or poem tags.

382

A code-block is treated as an object and given a single object number. [an option to number each line of code may be considered at some later time]

383

use of code tags instead of poem compared, resulting output:

384

'Fury said to a
mouse, That he
met in the
house,
"Let us
both go to
law: I will
prosecute
YOU. --Come,
I'll take no
denial; We
must have a
trial: For
really this
morning I've
nothing
to do."
Said the
mouse to the
cur, "Such
a trial,
dear Sir,
With
no jury
or judge,
would be
wasting
our

385

breath.”
“I’ll be
judge, I’ll
be jury,”
Said
cunning
old Fury:
“I’ll
try the
whole
cause,
and
condemn
you
to
death.””

12. Composite documents markup

386

It is possible to build a document by creating a master document that requires other documents. The documents required may be complete documents that could be generated independently, or they could be markup snippets, prepared so as to be easily available to be placed within another text. If the calling document is a master document (built from other documents), it should be named with the suffix **.ssm** Within this document you would provide information on the other documents that should be included within the text. These may be other documents that would be processed in a regular way, or markup bits prepared only for inclusion within a master document **.sst** regular markup file, or **.ssi** (insert/information) A secondary file of the composite document is built prior to processing with the same prefix and the suffix **.sst**

basic markup for importing a document into a master document

388

<< |filename1.sst|@|^j

389

<< |filename2.ssi|@|^j

The form described above should be relied on. Within the Vim editor it results in the text thus linked becoming hyperlinked to the document it is calling in which is convenient for editing. Alternative markup for importation of documents under consideration, and occasionally supported have been.

390

```
r{filename}  
{filename.ssi}require  
<< {filename.ssi}  
% using textlink alternatives  
|filename.ssi|@|^jrequire  
<< |filename.ssi|@|^j  
% using thlnk alternatives  
<url:filename.ssi>require  
<< <url:filename.ssi>
```

391

MARKUP SYNTAX HISTORY

392

13. Notes related to Files-types and Markup Syntax	393
0.38 is substantially current, depreciated 0.16 supported, though file names were changed at 0.37	394
0.52 (2007w14/6) declared document type identifier at start of text/document:	395
SiSU 0.52	396
or, backward compatible using the comment marker:	397
% SiSU 0.38	398
variations include ‘ SiSU (text master insert) [version]’ and ‘sisu-[version]’	399
0.51 (2007w13/6) skins changed (simplified), markup unchanged	400
0.42 (2006w27/4) * (asterisk) type endnotes, used e.g. in relation to author	401
0.38 (2006w15/7) introduced new/alternative notation for headers, e.g. @title: (instead of 0~ title), and accompanying document structure markup, :A,:B,:C,1,2,3 (maps to previous 1,2,3,4,5,6)	402
0.37 (2006w09/7) introduced new file naming convention, .sst (text), .ssm (master), .ssi (insert), markup syntax unchanged	403
0.35 (2005w52/3) sisupod, zipped content file introduced	404
0.23 (2005w36/2) utf-8 for markup file	405
0.22 (2005w35/3) image dimensions may be omitted if rmagick is available to be relied upon	406
0.20.4 (2005w33/4) header 0~ links	407
0.16 (2005w25/2) substantial changes introduced to make markup cleaner, header 0~ title type, and headings [1-6]~ introduced, also percentage sign (%) at start of a text line as comment marker	408

14. SiSU filetypes 409

SiSU has plaintext and binary filetypes, and can process either type of document. 410

14.1 .sst .ssm .ssi marked up plain text 411

SiSU documents are prepared as plain-text (utf-8) files with **SiSU** markup. They may make reference to and contain images (for example), which are stored in the directory beneath them _sisu/image. **SiSU** plaintext markup files are of three types that may be distinguished by the file extension used: regular text .sst; master documents, composite documents that incorporate other text, which can be any regular text or text insert; and inserts the contents of which are like regular text except these are marked .ssi and are not processed. 412

SiSU processing can be done directly against a sisu documents; which may be located locally or on a remote server for which a url is provided. 413

SiSU source markup can be shared with the command: 414

```
sisu -s [filename]
```

 415**14.1.1 sisu text - regular files (.sst)** 416

The most common form of document in **SiSU**, see the section on **SiSU** markup. 417

```
<http://www.jus.uio.no/sisu/sisu_markup>
```

 418

```
<http://www.jus.uio.no/sisu/sisu_manual>
```

 419**14.1.2 sisu master files (.ssm)** 420

Composite documents which incorporate other **SiSU** documents which may be either regular **SiSU** text .sst which may be generated independently, or inserts prepared solely for the purpose of being incorporated into one or more master documents. 421

The mechanism by which master files incorporate other documents is described as one of the headings under **SiSU** markup in the **SiSU** manual. 422

Note: Master documents may be prepared in a similar way to regular documents, and processing will occur normally if a .sst file is renamed .ssm without requiring any other documents; the .ssm marker flags that the document may contain other documents. 423

Note: a secondary file of the composite document is built prior to processing with the same prefix and the suffix ..sst²² 424

```
<http://www.jus.uio.no/sisu/sisu_markup>
```

 425

```
<http://www.jus.uio.no/sisu/sisu_manual>
```

 426

²² .ssc (for composite) is under consideration but ..sst makes clear that this is not a regular file to be worked on, and thus less likely that people will have “accidents”, working on a .ssc file that is overwritten by subsequent processing. It may be however that when the resulting file is shared .ssc is an appropriate suffix to use.

14.1.3 sisu insert files (.ssi)

427

Inserts are documents prepared solely for the purpose of being incorporated into one or more master documents. They resemble regular **SiSU** text files except they are ignored by the **SiSU** processor. Making a file a .ssi file is a quick and convenient way of flagging that it is not intended that the file should be processed on its own.

14.2 sisupod, zipped binary container (sisupod.zip, .ssp)

429

A sisupod is a zipped **SiSU** text file or set of **SiSU** text files and any associated images that they contain (this will be extended to include sound and multimedia-files)

430

SiSU plaintext files rely on a recognised directory structure to find contents such as images associated with documents, but all images for example for all documents contained in a directory are located in the sub-directory `_sisu/image`. Without the ability to create a sisupod it can be inconvenient to manually identify all other files associated with a document. A sisupod automatically bundles all associated files with the document that is turned into a pod.

431

The structure of the sisupod is such that it may for example contain a single document and its associated images; a master document and its associated documents and anything else; or the zipped contents of a whole directory of prepared **SiSU** documents.

432

The command to create a sisupod is:

433

```
sisu -S [filename]
```

434

Alternatively, make a pod of the contents of a whole directory:

435

```
sisu -S
```

436

SiSU processing can be done directly against a sisupod; which may be located locally or on a remote server for which a url is provided.

437

```
<http://www.jus.uio.no/sisu/sisu_commands>
```

438

```
<http://www.jus.uio.no/sisu/sisu_manual>
```

439

15. Experimental Alternative Input Representations	440
15.1 Alternative XML	441
SiSU offers alternative XML input representations of documents as a proof of concept, experimental feature. They are however not strictly maintained, and incomplete and should be handled with care.	442
convert from sst to simple xml representations (sax, dom and node):	443
sisu –to-sax [filename/wildcard] or sisu –to-sxs [filename/wildcard]	444
sisu –to-dom [filename/wildcard] or sisu –to-sxd [filename/wildcard]	445
sisu –to-node [filename/wildcard] or sisu –to-sxn [filename/wildcard]	446
convert to sst from any sisu xml representation (sax, dom and node):	447
sisu –from-xml2sst [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	448
or the same:	449
sisu –from-sxml [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	450
15.1.1 XML SAX representation	451
To convert from sst to simple xml (sax) representation:	452
sisu –to-sax [filename/wildcard] or sisu –to-sxs [filename/wildcard]	453
To convert from any sisu xml representation back to sst	454
sisu –from-xml2sst [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	455
or the same:	456
sisu –from-sxml [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	457
15.1.2 XML DOM representation	458
To convert from sst to simple xml (dom) representation:	459
sisu –to-dom [filename/wildcard] or sisu –to-sxd [filename/wildcard]	460
To convert from any sisu xml representation back to sst	461
sisu –from-xml2sst [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	462
or the same:	463
sisu –from-sxml [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	464

15.1.3 XML Node representation	465
To convert from sst to simple xml (node) representation:	466
sisu –to-node [filename/wildcard] or sisu –to-sxn [filename/wildcard]	467
To convert from any sisu xml representation back to sst	468
sisu –from-xml2sst [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	469
or the same:	470
sisu –from-sxml [filename/wildcard [.sxs.xml,.sxd.xml,sxn.xml]]	471

16. Configuration	472
16.1 Determining the Current Configuration	473
Information on the current configuration of SiSU should be available with the help command:	474
sisu -v	475
which is an alias for:	476
sisu –help env	477
Either of these should be executed from within a directory that contains sisu markup source documents.	478
16.2 Configuration files (config.yml)	479
SiSU configuration parameters are adjusted in the configuration file, which can be used to override the defaults set. This includes such things as which directory interim processing should be done in and where the generated output should be placed.	480
The SiSU configuration file is a yaml file, which means indentation is significant.	481
SiSU resource configuration is determined by looking at the following files if they exist:	482
./_sisu/sisurc.yml	483
~/.sisu/sisurc.yml	484
/etc/sisu/sisurc.yml	485
The search is in the order listed, and the first one found is used.	486
In the absence of instructions in any of these it falls back to the internal program defaults.	487
Configuration determines the output and processing directories and the database access details.	488
If SiSU is installed a sample sisurc.yml may be found in /etc/sisu/sisurc.yml	489

17. Skins 490

Skins modify the default appearance of document output on a document, directory, or site wide basis. Skins are looked for in the following locations:

./_sisu/skin	492
~ ./_sisu/skin	493
/etc/_sisu/skin	494

Within the skin directory are the following the default sub-directories for document skins:

./skin/doc	496
./skin/dir	497
./skin/site	498

A skin is placed in the appropriate directory and the file named skin_[name].rb

The skin itself is a ruby file which modifies the default appearances set in the program.

17.1 Document Skin 501

Documents take on a document skin, if the header of the document specifies a skin to be used.

@skin: skin_united_nations

17.2 Directory Skin 504

A directory may be mapped on to a particular skin, so all documents within that directory take on a particular appearance. If a skin exists in the skin/dir with the same name as the document directory, it will automatically be used for each of the documents in that directory, (except where a document specifies the use of another skin, in the skin/doc directory).

A personal habit is to place all skins within the doc directory, and symbolic links as needed from the site, or dir directories as required.

17.3 Site Skin 507

A site skin, modifies the program default skin.

17.4 Sample Skins 509

With SiSU installed sample skins may be found in:

/etc/_sisu/skin/doc and /usr/share/doc/_sisu/_markup_samples/_dfsg/_sisu/skin/doc	511
---	-----

(or equivalent directory) and if sisu-markup-samples is installed also under:

/usr/share/doc/_sisu/_markup_samples/non-free/_sisu/skin/doc	513
--	-----

Samples of list.yml and promo.yml (which are used to create the right column list) may be found in:

/usr/share/doc/sisu/sisu_markup_samples/dfsg/_sisu/skin/yml (or equivalent directory) 514

515

18. CSS - Cascading Style Sheets (for html, XHTML and XML)

516

CSS files to modify the appearance of SiSU html, XHTML or XML may be placed in the configuration directory: `./sisu/css`; `~/.sisu/css` or; `/etc/sisu/css` and these will be copied to the output directories with the command `sisu -CC`.⁵¹⁷

The basic CSS file for html output is `html.css`, placing a file of that name in directory `_sisu/css` or equivalent will result in the default file of that name being overwritten.⁵¹⁸

HTML: `html.css`

519

XML DOM: `dom.css`

520

XML SAX: `sax.css`

521

XHTML: `xhtml.css`

522

The default homepage may use `homepage.css` or `html.css`

523

Under consideration is to permit the placement of a CSS file with a different name in directory `_sisu/css` directory or equivalent, and change the default CSS file that is looked for in a skin.²³⁵²⁴

²³ SiSU has worked this way in the past, though this was dropped as it was thought the complexity outweighed the flexibility, however, the balance was rather fine and this behaviour could be reinstated.

19. Organising Content

525

19.1 Directory Structure and Mapping

526

The output directory root can be set in the sisurc.yml file. Under the root, subdirectories are made for each directory in which a document set resides. If you have a directory named poems or conventions, that directory will be created under the output directory root and the output for all documents contained in the directory of a particular name will be generated to subdirectories beneath that directory (poem or conventions). A document will be placed in a subdirectory of the same name as the document with the filetype identifier stripped (.sst .ssm)

527

The last part of a directory path, representing the sub-directory in which a document set resides, is the directory name that will be used for the output directory. This has implications for the organisation of document collections as it could make sense to place documents of a particular subject, or type within a directory identifying them. This grouping as suggested could be by subject (sales_law, english_literature); or just as conveniently by some other classification (X University). The mapping means it is also possible to place in the same output directory documents that are for organisational purposes kept separately, for example documents on a given subject of two different institutions may be kept in two different directories of the same name, under a directory named after each institution, and these would be output to the same output directory. Skins could be associated with each institution on a directory basis and resulting documents will take on the appropriate different appearance.

528

19.2 Organising Content

529

20. Homepages

530

SiSU is about the ability to auto-generate documents. Home pages are regarded as custom built items, and are not created by **SiSU**. More accurately, **SiSU** has a default home page, which will not be appropriate for use with other sites, and the means to provide your own home page instead in one of two ways as part of a site's configuration, these being:

1. through placing your home page and other custom built documents in the subdirectory `_sisu/home/` (this probably being the easier and more convenient option)

531

2. through providing what you want as the home page in a skin,

532

Document sets are contained in directories, usually organised by site or subject. Each directory can/should have its own homepage. See the section on directory structure and organisation of content.

533

20.1 Home page and other custom built pages in a sub-directory

534

Custom built pages, including the home page `index.html` may be placed within the configuration directory `_sisu/home/` in any of the locations that is searched for the configuration directory, namely `./_sisu; ~/_sisu; /etc/_sisu` From there they are copied to the root of the output directory with the command:

535

```
sisu -CC
```

536

20.2 Home page within a skin

537

Skins are described in a separate section, but basically are a file written in the programming language **Ruby** that may be provided to change the defaults that are provided with `sisu` with respect to individual documents, a directories contents or for a site.

538

If you wish to provide a homepage within a skin the skin should be in the directory `_sisu/skin/dir` and have the name of the directory for which it is to become the home page. Documents in the directory `commercial_law` would have the homepage modified in `skin_commercial_law.rb`; or the directory `poems` in `skin_poems.rb`

539

```
class Home
  def homepage
 # place the html content of your homepage here, this will become index.html
 <<HOME <html>
 <head></head>
 <doc>
 <p>this is my new homepage.</p>
 </doc>
 </html>
  HOME
  end
end
```

540

21. Markup and Output Examples

542

21.1 Markup examples

543

Current markup examples and document output samples are provided at <<http://www.jus.uio.no/sisu/SiSU/2.html>>

Some markup with syntax highlighting may be found under <<http://www.jus.uio.no/sisu/sample/syntax>> but 545
is not as up to date.

For some documents hardly any markup at all is required at all, other than a header, and an indication that the levels to be taken into account by the program in generating its output are. 546

21.2 A few book (and other) examples

547

548

Aukio, by Leena Krohn²⁴

The Wealth of Networks, Yochai Benkler

549

“The Wealth of Networks”, Yochai Benkler

550

document manifest²⁵

551

html, segmented text

552

html, scroll, document in one

553

pdf, landscape

554

pdf, portrait

555

open document

556

xhtml scroll

557

²⁴ Reproduced with the kind permission of author and artist Leena Krohn, <<http://www.kaapeli.fi/krohn>> “Aukio” is from the work “*Sphinx or Robot*” <<http://www.jus.uio.no/sisu/sphinx.or.robot.leena.krohn.1996>> which is included as a book example in this section, together with another of the author’s works, “*Tainaron*” <http://www.jus.uio.no/sisu/tainaron.leena_krohn.1998>

²⁵ <http://www.jus.uio.no/sisu/sisu_manual/the_wealth_of_networks.yochai_benkler/sisu_manifest.html>

xml, sax	558
xml, dom	559
plain text utf-8	560
concordance	561
dcc, document content certificate (digests)	562
markup source text	563
zipped markup source pod	564
 “Free Culture”, Lawrence Lessig	565
“Free Culture”, Lawrence Lessig	566
document manifest ²⁶	567
html, segmented text	568
html, scroll, document in one	569
pdf, landscape	570
pdf, portrait	571
open document	572
xhtml scroll	573
xml, sax	574
xml, dom	575
plain text utf-8	576
concordance	577
dcc, document content certificate (digests)	578
markup source text	579
zipped markup source pod	580
 “Free as in Freedom: Richard Stallman’s Crusade for Free Software”, by Sam Williams	581
“Free as in Freedom: Richard Stallman’s Crusade for Free Software”, by Sam Williams	582
document manifest ²⁷	583
html, segmented text	584
html, scroll, document in one	585
pdf, landscape	586

pdf, portrait	587
open document	588
xhtml scroll	589
xml, sax	590
xml, dom	591
plain text utf-8	592
concordance	593
dcc, document content certificate (digests)	594
markup source text	595
zipped markup source pod	596

“Free For All: How Linux and the Free Software Movement Undercut the High Tech Titans”,²⁸ 597
by Peter Wayner

“Free For All: How Linux and the Free Software Movement Undercut the High Tech Titans”, 598
by Peter Wayner

document manifest ²⁸	599
html, segmented text	600
html, scroll, document in one	601
pdf, landscape	602
pdf, portrait	603
open document	604
xhtml scroll	605
xml, sax	606
xml, dom	607
plain text utf-8	608
concordance	609
dcc, document content certificate (digests)	610
markup source text	611
zipped markup source pod	612

“The Cathedral and the Bazaar”, by Eric S. Raymond	613
“The Cathedral and the Bazaar”, by Eric S. Raymond	614
document manifest ²⁹	615
html, segmented text	616
html, scroll, document in one	617
pdf, landscape	618
pdf, portrait	619
open document	620
xhtml scroll	621
xml, sax	622
xml, dom	623
plain text utf-8	624
concordance	625
dcc, document content certificate (digests)	626
markup source text	627
zipped markup source pod	628
“Accelerando”, Charles Stross	629
“Accelerando”, Charles Stross	630
document manifest ³⁰	631
html, segmented text	632
html, scroll, document in one	633
pdf, landscape	634
pdf, portrait	635
open document	636
xhtml scroll	637
xml, sax	638
xml, dom	639
plain text utf-8	640
concordance	641

²⁶ <http://www.jus.uio.no/sisu/sisu_manual/free_culture.lawrence_lessig/sisu_manifest.html>

²⁷ <http://www.jus.uio.no/sisu/sisu_manual/free_as_in_freedom.richard_stallman_crusade_for_free_software.sam_williams/sisu_manifest.html>

²⁸ <http://www.jus.uio.no/sisu/sisu_manual/free_for_all.peter_wayner/sisu_manifest.html>

²⁹ <http://www.jus.uio.no/sisu/sisu_manual/the_cathedral_and_the_bazaar.eric_s_raymond/sisu_manifest.html>

³⁰ <http://www.jus.uio.no/sisu/sisu_manual/accelerando.charles_stross/sisu_manifest.html>

dcc, document content certificate (digests)	642
markup source text	643
zipped markup source pod	644
 “Tainaron”, Leena Krohn	645
“Tainaron”, Leena Krohn	646
document manifest ³¹	647
html, segmented text	648
html, scroll, document in one	649
pdf, landscape	650
pdf, portrait	651
open document	652
xhtml scroll	653
xml, sax	654
xml, dom	655
plain text utf-8	656
concordance	657
dcc, document content certificate (digests)	658
markup source text	659
zipped markup source pod	660
 “Sphinx or Robot”, Leena Krohn	661

662

Sphinx or Robot by Leena Krohn

“Sphinx or Robot”, Leena Krohn	663
document manifest ³²	664
html, segmented text	665
html, scroll, document in one	666
pdf, landscape	667

pdf, portrait	668
open document	669
xhtml scroll	670
xml, sax	671
xml, dom	672
plain text utf-8	673
concordance	674
dcc, document content certificate (digests)	675
markup source text	676
zipped markup source pod	677
“War and Peace”, Leo Tolstoy, PG Etext 2600	678
“War and Peace”, Leo Tolstoy ³³	679
document manifest ³⁴	680
html, segmented text	681
html, scroll, document in one	682
pdf, landscape	683
pdf, portrait	684
open document	685

³¹ <http://www.jus.uio.no/sisu/sisu_manual/tainaron.leena_krohn.1998/sisu_manifest.html>

³² <http://www.jus.uio.no/sisu/sisu_manual/sphinx_or_robot.leena_krohn.1996/sisu_manifest.html>

³³ <http://www.jus.uio.no/sisu/war_and_peace.leo_tolstoy/toc.html>

The ascii text was taken from Project Gutenberg. The markup transforms required are trivial. Of interest, in this instance I am saved by having alternative syntaxes/(structural modes) for marking up endnotes... as it was possible to do a simple search and replace to make the Project Gutenberg ascii presentation suitable for SiSU , using the older endnote markup style. This example instructs the program to use regular expressions, in this example the words: none; none; BOOK|FIRST|SECOND; CHAPTER; occurring at the beginning of a line, to identify what should be treated as different levels of heading in a document (and used to make the table of contents). Note that there was very little markup required after the document headers and Project Gutenberg legal notices. As I presume the legal notices are similar in Project Gutenberg documents, (and I could not bear to think of preparing the same legal notices twice), I moved those to the “skin” for the Project, and these are now represented in the markup by <:insert1> and <:insert2> and the legal notices are available for similar insertion into the next Project Gutenberg text prepared for SiSU , should there be one.

I did a stylesheet/skin for the Gutenberg Project, ... I may have to remove. The markup transforms required are trivial. Of interest, in this instance I am saved by having alternative syntaxes/(structural modes) for marking up endnotes... as it is possible to do a simple search and replace to make Project Gutenberg ascii presentations suitable for SiSU using the older endnote markup style. There is very little markup required after the document headers and Project Gutenberg legal notices. As I presume the legal notices are similar in Project Gutenberg documents, (and I could not bear to think of preparing the same legal notices twice), I moved those to the “skin” for the Project, and these are now represented in the markup by the <:insert1> and <:insert2> markers and the legal notices are available for similar insertion into the next Project Gutenberg text prepared for SiSU , should there be one.

³⁴ <[http://www.jus.uio.no/sisu/sisu_manifest.html](http://www.jus.uio.no/sisu/sisu_manual/war_and_peace.leo_tolstoy/sisu_manifest.html)>

xhtml scroll	686
xml, sax	687
xml, dom	688
plain text utf-8	689
concordance	690
dcc, document content certificate (digests)	691
markup source text	692
zipped markup source pod	693
 “Don Quixote”, Miguel de Cervantes [Saavedra], translated by John Ormsby, PG Etext 996	694
“Don Quixote”, Miguel de Cervantes [Saavedra]	695
document manifest ³⁵	696
html, segmented text	697
html, scroll, document in one	698
pdf, landscape	699
pdf, portrait	700
open document	701
xhtml scroll	702
xml, sax	703
xml, dom	704
plain text utf-8	705
concordance	706
dcc, document content certificate (digests)	707
markup source text	708
zipped markup source pod	709
 “Gulliver’s Travels”, Jonathan Swift, transcribed from the 1892 George Bell and Sons edition by David Price, PG Etext 829	710
“Gulliver’s Travels”, Jonathan Swift	711
document manifest ³⁶	712
html, segmented text	713

html, scroll, document in one	714
pdf, landscape	715
pdf, portrait	716
open document	717
xhtml scroll	718
xml, sax	719
xml, dom	720
plain text utf-8	721
concordance	722
dcc, document content certificate (digests)	723
markup source text	724
zipped markup source pod	725
 “Alice’s Adventures in Wonderland”, Lewis Carroll, PG Etext 11	726
“Alice’s Adventures in Wonderland”, Lewis Carroll	727
document manifest ³⁷	728
html, segmented text	729
html, scroll, document in one	730
pdf, landscape	731
pdf, portrait	732
open document	733
xhtml scroll	734
xml, sax	735
xml, dom	736
plain text utf-8	737
concordance	738
dcc, document content certificate (digests)	739
markup source text	740
zipped markup source pod	741
 “Through The Looking-Glass”, Lewis Carroll, PG Etext 12	742
“Through The Looking-Glass”, Lewis Carroll	743

³⁵ <http://www.jus.uio.no/sisu/sisu_manual/don_quixote.miguel_de_cervantes/sisu_manifest.html>

³⁶ <http://www.jus.uio.no/sisu/sisu_manual/gullivers_travels.jonathan_swift/sisu_manifest.html>

³⁷ <http://www.jus.uio.no/sisu/sisu_manual/alices_adventures_in_wonderland.lewis_carroll/sisu_manifest.html>

document manifest ³⁸	744
html, segmented text	745
html, scroll, document in one	746
pdf, landscape	747
pdf, portrait	748
open document	749
xhtml scroll	750
xml, sax	751
xml, dom	752
plain text utf-8	753
concordance	754
dcc, document content certificate (digests)	755
markup source text	756
zipped markup source pod	757

**“Alice’s Adventures in Wonderland” and “Through The Looking-Glass”, Lewis Carroll, PG
Etexts 11 and 12** 758

“Alice’s Adventures in Wonderland” and “Through The Looking-Glass”, Lewis Carroll	759
document manifest ³⁹	760
html, segmented text	761
html, scroll, document in one	762
pdf, landscape	763
pdf, portrait	764
open document	765
xhtml scroll	766
xml, sax	767
xml, dom	768
plain text utf-8	769
concordance	770
dcc, document content certificate (digests)	771
markup source text	772
zipped markup source pod	773

³⁸ <http://www.jus.uio.no/sisu/sisu_manual/through_the_looking_glass.lewis_carroll/sisu_manifest.html>

³⁹ <http://www.jus.uio.no/sisu/sisu_manual/alices_adventures_in_wonderland_and_through_the_looking_glass.lewis_carroll/sisu_manifest.html>

“Gnu Public License 2”, (GPL 2) Free Software Foundation	774
“Gnu Public License 2”, (GPL 2) Free Software Foundation	775
document manifest ⁴⁰	776
html, segmented text	777
html, scroll, document in one	778
pdf, landscape	779
pdf, portrait	780
open document	781
xhtml scroll	782
xml, sax	783
xml, dom	784
plain text utf-8	785
concordance	786
dcc, document content certificate (digests)	787
markup source text	788
zipped markup source pod	789
“Gnu Public License v3 - Third discussion draft”, (GPLv3) Free Software Foundation	790
“Gnu Public License 3 - Third discussion draft”, (GPL v3 draft3) Free Software Foundation	791
document manifest ⁴¹	792
html, segmented text	793
html, scroll, document in one	794
pdf, landscape	795
pdf, portrait	796
open document	797
xhtml scroll	798
xml, sax	799
xml, dom	800
plain text utf-8	801
concordance	802

dcc, document content certificate (digests)	803
markup source text	804
zipped markup source pod	805
 “Debian Social Contract”	
“Debian Social Contract”	806
document manifest ⁴²	807
html, segmented text	808
html, scroll, document in one	809
pdf, landscape	810
pdf, portrait	811
open document	812
xhtml scroll	813
xml, sax	814
xml, dom	815
plain text utf-8	816
concordance	817
dcc, document content certificate (digests)	818
markup source text	819
zipped markup source pod	820
 “Debian Constitution v1.3”, (simple/default markup)	
“Debian Constitution v1.3”	822
document manifest ⁴³	823
html, segmented text	824
html, scroll, document in one	825
pdf, landscape	826
pdf, portrait	827
open document	828
xhtml scroll	829
	830

xml, sax	831
xml, dom	832
plain text utf-8	833
concordance	834
dcc, document content certificate (digests)	835
markup source text	836
zipped markup source pod	837
“Debian Constitution v1.3”, (markup adjusted for output to more closely match the original)	838
“Debian Constitution v1.3”, (markup adjusted for output to more closely match the original)	839
document manifest ⁴⁴	840
html, segmented text	841
html, scroll, document in one	842
pdf, landscape	843
pdf, portrait	844
open document	845
xhtml scroll	846
xml, sax	847
xml, dom	848
plain text utf-8	849
concordance	850
dcc, document content certificate (digests)	851
markup source text	852
zipped markup source pod	853
“Debian Constitution v1.2”, (simple/default markup)	854
“Debian Constitution v1.2 (more translations)”	855
document manifest ⁴⁵	856

⁴⁰ <http://www.jus.uio.no/sisu/sisu_manual/gpl2.fsf/sisu_manifest.html>

⁴¹ <http://www.jus.uio.no/sisu/sisu_manual/gpl3_draft3.fsf/sisu_manifest.html>

⁴² <http://www.jus.uio.no/sisu/sisu_manual/debian_social_contract_v1.1/sisu_manifest.html>

⁴³ <http://www.jus.uio.no/sisu/sisu_manual/debian_constitution_v1.3/sisu_manifest.html>

⁴⁴ <http://www.jus.uio.no/sisu/sisu_manual/debian_constitution_v1.3.adjusted/sisu_manifest.html>

⁴⁵ <http://www.jus.uio.no/sisu/sisu_manual/debian_constitution_v1.2/sisu_manifest.html>

html, segmented text	857
html, scroll, document in one	858
pdf, landscape	859
pdf, portrait	860
open document	861
xhtml scroll	862
xml, sax	863
xml, dom	864
plain text utf-8	865
concordance	866
dcc, document content certificate (digests)	867
markup source text	868
zipped markup source pod	869

“Debian Constitution v1.2”, (markup adjusted for output to more closely match the original) 870

“Debian Constitution (more translations)”, (markup adjusted for output to more closely match the original) 871

document manifest ⁴⁶	872
html, segmented text	873
html, scroll, document in one	874
pdf, landscape	875
pdf, portrait	876
open document	877
xhtml scroll	878
xml, sax	879
xml, dom	880
plain text utf-8	881
concordance	882
dcc, document content certificate (digests)	883
markup source text	884
zipped markup source pod	885

“A Uniform Sales Terminology”, Vikki Rogers and Albert Kritzer	886
“A Uniform Sales Terminology”, Vikki Rogers and Albert Kritzer	887
document manifest ⁴⁷	888
html, segmented text	889
html, scroll, document in one	890
pdf, landscape	891
pdf, portrait	892
open document	893
xhtml scroll	894
xml, sax	895
xml, dom	896
plain text utf-8	897
concordance	898
dcc, document content certificate (digests)	899
markup source text	900
zipped markup source pod	901
 “The Autonomous Contract” 1997 - markup sample	902
“The Autonomous Contract” 1997 - markup sample	903
document manifest ⁴⁸	904
html, segmented text	905
html, scroll, document in one	906
pdf, landscape	907
pdf, portrait	908
open document	909
xhtml scroll	910
xml, sax	911
xml, dom	912
plain text utf-8	913
concordance	914

dcc, document content certificate (digests)	915
markup source text	916
zipped markup source pod	917
 “The Autonomous Contract Revisited” - markup sample	918
“The Autonomous Contract Revisited” - markup sample ⁴⁹	919
document manifest ⁵⁰	920
html, segmented text	921
html, scroll, document in one	922
pdf, landscape	923
pdf, portrait	924
open document	925
xhtml scroll	926
xml, sax	927
xml, dom	928
plain text utf-8	929
concordance	930
dcc, document content certificate (digests)	931
markup source text	932
zipped markup source pod	933

“United Nations Convention on Contracts for the International Sale of Goods”	934
“United Nations Convention on Contracts for the International Sale of Goods” ⁵¹	935
document manifest ⁵²	936
html, segmented text	937
html, scroll, document in one	938
pdf, landscape	939
pdf, portrait	940
open document	941
xhtml scroll	942
xml, sax	943
xml, dom	944
plain text utf-8	945
concordance	946
dcc, document content certificate (digests)	947
markup source text	948
zipped markup source pod	949

⁴⁶ <http://www.jus.uio.no/sisu/sisu_manual/debian_constitution_v1.2.adjusted/sisu_manifest.html>

⁴⁷ <http://www.jus.uio.no/sisu/sisu_manual/a_uniform_international_sales_terminology.vikki Rogers.and.albert.kritzer/sisu_manifest.html>

⁴⁸ <http://www.jus.uio.no/sisu/sisu_manual/the_autonomous_contract.amissah.19970710/sisu_manifest.html>

⁴⁹ <http://www.jus.uio.no/sisu/autonomy_markup0/toc.html>

alternative markup variations revolving around endnotes

(i) as above, markup with embedded endnotes, and header list of words/phrases to emphasise

<http://www.jus.uio.no/sisu/sample/syntax/autonomy_markup0.sst.html>

<http://www.jus.uio.no/sisu/sample/markup/autonomy_markup0.sst>

(ii) Again markup with embedded endnotes, but font faces changed within paragraphs rather than in header as in i

<http://www.jus.uio.no/sisu/sample/syntax/autonomy_markup1.sst.html>

<http://www.jus.uio.no/sisu/sample/markup/autonomy_markup1.sst>

(iii) Markup with endnote placemarks within paragraphs, the endnotes following the paragraph that contains them

<http://www.jus.uio.no/sisu/sample/syntax/autonomy_markup2.sst.html>

<http://www.jus.uio.no/sisu/sample/markup/autonomy_markup2.sst>

(iv) Another alternative is to place the marked up endnotes sequentially and at the end of the text. This also works.

The paragraph variant iii is perhaps easier to visually check should there be missing endnotes; but this variant iv may better suit the conversion of alternatively pre-prepared documents.

⁵⁰ <http://www.jus.uio.no/sisu/sisu_manual/autonomy_markup0/sisu_manifest.html>

⁵¹ <http://www.jus.uio.no/sisu/un_contracts_international_sale_of_goods_convention_1980/toc.html>

This example instructs the program to use regular expressions, in this example the words: Part, Chapter, Section, Article occurring at the beginning of a line, to identify what should be treated as different levels of heading in a document (and used to make the table of contents).

This example instructs the program to use regular expressions, in this example the words: Part, Chapter, Section, Article occurring at the beginning of a line, to identify what should be treated as different levels of heading in a document (and used to make the table of contents).

⁵² <http://www.jus.uio.no/sisu/sisu_manual/un_contracts_international_sale_of_goods_convention_1980/sisu_manifest.html>

PECL the “Principles of European Contract Law”	950
“Principles of European Contract Law”	951
document manifest ⁵³	952
html, segmented text	953
html, scroll, document in one	954
pdf, landscape	955
pdf, portrait	956
open document	957
xhtml scroll	958
xml, sax	959
xml, dom	960
plain text utf-8	961
concordance	962
dcc, document content certificate (digests)	963
markup source text	964
zipped markup source pod	965
21.3 SQL - PostgreSQL, SQLite	966
A Sample search form is available at < http://search.sisudoc.org >	967
A few canned searches, showing object numbers. Search for:	968
English documents matching Linux OR Debian	969
GPL OR Richard Stallman	970
invention OR innovation in English language	971
copyright in English language documents	972
Note that the searches done in this form are case sensitive.	973
Expand those same searches, showing the matching text in each document:	974
English documents matching Linux OR Debian	975
GPL OR Richard Stallman	976
invention OR innovation in English language	977
copyright in English language documents	978

Note you may set results either for documents matched and object number locations within each matched document meeting the search criteria; or display the names of the documents matched along with the objects (paragraphs) that meet the search criteria.⁵⁴ 979

21.4 Lex Mercatoria as an example

980

There is quite a bit to peruse if you explore the site Lex Mercatoria:

981

<<http://www.lexmercatoria.org/>>⁵⁵

982

or perhaps:

983

<<http://lexmercatoria.org/treaties.and.organisations/lm.chronological>>⁵⁶

984

21.5 For good measure the markup for a document with lots of (simple) tables

985

SiSU is not optimised for table making, but does handle simple tables.

986

- SiSU marked up file with tables⁵⁷
- Output of table file example⁵⁸

987

988

21.6 And a link to the output of a reported case

989

<<http://www.jus.uio.no/lm/england.fothergill.v.monarch.airlines.hl.1980/toc.html>>

990

⁵³ <http://www.jus.uio.no/sisu/sisu_manual/eu_contract_principles_parts_1_to_3_2002/sisu_manifest.html>

⁵⁴ of this feature when demonstrated to an IBM software innovations evaluator in 2004 he said to paraphrase: this could be of interest to us. We have large document management systems, you can search hundreds of thousands of documents and we can tell you which documents meet your search criteria, but there is no way we can tell you without opening each document where within each your matches are found.

⁵⁵ <<http://www.jus.uio.no/lm/index>>

⁵⁶ <<http://www.jus.uio.no/lm/treaties.and.organisations/lm.chronological>>

⁵⁷ <http://www.jus.uio.no/sisu/sample/syntax/un_conventions_membership_status.sst.html>

<http://www.jus.uio.no/sisu/sample/markup/un_conventions_membership_status.sst>

⁵⁸ <http://www.jus.uio.no/lm/un_conventions_membership_status/toc.html>

22. A Checklist of Output Features

991

This table gives an indication of the features that are available for various forms of output of SiSU.⁵⁹

992

993

feature	txt	ltx/pdf	HTML	XHTML	XML/s	XML/d	ODF	SQLite	pgSQL
headings	*	*	*	*	*	*	*	*	*
footnotes	*	*	*	*	*	*	*	*	*
bold, underscore, italics	.	*	*	*	*	*	*	*	*
strikethrough	.	*	*	*	*	*	*	.	
superscript, subscript	.	*	*	*	*	*	*	.	
extended ascii set (utf-8)	*	*	*	*	*	*	*	.	*
indents	*	*	*	*	*	*	*	.	
bullets	.	*	*	*	*	*	.		
groups									
* tables		*	*	
* poem	*	*	*	.	.	.	*	.	
* code	*	*	*	.	.	.	*	.	
url	*	*	*	*	*	*	*	.	
links	*	*	*	*	*	*	*	.	
images	-	*	*	T	T	T	*	T	T
image caption	-	*	*	*	*	*	.		
table of contents	-	*	*	*	*	*	.		
page	-	*	*	*	*	*	t		
header/footer?									
line break	*	*	*	*	*	*	*		
page break		*					*		
segments			*						
skins	*	*	*	*	*	*			
ocn	.	*	*	*	*	*	?	*	*
auto-heading	*	*	*	*	*	*	*	*	*
numbers									
minor list numbering	*	*	*	*	*	*	*	*	*
special characters	.	.	.						

994

Done

* yes/done

. partial

- not available/appropriate

Not Done

T task todo

t lesser task/todo

not done

⁵⁹ updated for sisu-0.36.6 on 2006-01-23

23. SiSU Search - Introduction

995

SiSU output can easily and conveniently be indexed by a number of standalone indexing tools, such as Lucene, Hyperestraier. 996

Because the document structure of sites created is clearly defined, and the text object citation system is available hypothetically at least, for all forms of output, it is possible to search the sql database, and either read results from that database, or just as simply map the results to the html output, which has richer text markup. 997

In addition to this SiSU has the ability to populate a relational sql type database with documents at an object level, with objects numbers that are shared across different output types, which make them searchable with that degree of granularity. Basically, your match criteria is met by these documents and at these locations within each document, which can be viewed within the database directly or in various output formats. 998

24. SQL

999

24.1 populating SQL type databases

1000

SiSU feeds sisu markupd documents into sql type databases PostgreSQL⁶⁰ and/or SQLite⁶¹ database together with information related to document structure.

This is one of the more interesting output forms, as all the structural data of the documents are retained (though can be ignored by the user of the database should they so choose). All site texts/documents are (currently) streamed to four tables:

- one containing semantic (and other) headers, including, title, author, subject, (the Dublin Core...); 1003
- another the substantive texts by individual “paragraph” (or object) - along with structural information, each paragraph being identifiable by its paragraph number (if it has one which almost all of them do), and the substantive text of each paragraph quite naturally being searchable (both in formatted and clean text versions for searching); and 1004
- a third containing endnotes cross-referenced back to the paragraph from which they are referenced (both in formatted and clean text versions for searching). 1005
- a fourth table with a one to one relation with the headers table contains full text versions of output, eg. pdf, html, xml, and ascii. 1006

There is of course the possibility to add further structures. 1007

At this level **SiSU** loads a relational database with documents chunked into objects, their smallest logical structurally constituent parts, as text objects, with their object citation number and all other structural information needed to construct the document. Text is stored (at this text object level) with and without elementary markup tagging, the stripped version being so as to facilitate ease of searching. 1008

Being able to search a relational database at an object level with the **SiSU** citation system is an effective way of locating content generated by **SiSU**. As individual text objects of a document stored (and indexed) together with object numbers, and all versions of the document have the same numbering, complex searches can be tailored to return just the locations of the search results relevant for all available output formats, with live links to the precise locations in the database or in html/xml documents; or, the structural information provided makes it possible to search the full contents of the database and have headings in which search content appears, or to search only headings etc. (as the Dublin Core is incorporated it is easy to make use of that as well). 1009

⁶⁰ <<http://www.postgresql.org/>>
 <<http://advocacy.postgresql.org/>>
 <<http://en.wikipedia.org/wiki/Postgresql>>

⁶¹ <<http://www.hwaci.com/sw/sqlite/>>
 <<http://en.wikipedia.org/wiki/SQLite>>

25. Postgresql	1010
25.1 Name	1011
SiSU - Structured information, Serialized Units - a document publishing system, postgresql dependency package	1012
25.2 Description	1013
Information related to using postgresql with sisu (and related to the sisu_postgresql dependency package, which is a dummy package to install dependencies needed for SiSU to populate a postgresql database, this being part of SiSU - man sisu).	1014
25.3 Synopsis	1015
sisu -D [instruction] [filename/wildcard if required]	1016
sisu -D -pg -[instruction] [filename/wildcard if required]	1017
25.4 Commands	1018
Mappings to two databases are provided by default, postgresql and sqlite, the same commands are used within sisu to construct and populate databases however -d (lowercase) denotes sqlite and -D (uppercase) denotes postgresql, alternatively --sqlite or --pgsql may be used	1019
-D or --pgsql may be used interchangeably.	1020
25.4.1 create and destroy database	1021
--pgsql --createall	1022
initial step, creates required relations (tables, indexes) in existing (postgresql) database (a database should be created manually and given the same name as working directory, as requested) (rb.dbi)	1023
sisu -D --createdb	1023
creates database where no database existed before	1024
sisu -D --create	1024
creates database tables where no database tables existed before	1025
sisu -D --Dropall	1025
destroys database (including all its content)! kills data and drops tables, indexes and database associated with a given directory (and directories of the same name).	1026
sisu -D --recreate	1026
destroys existing database and builds a new empty database structure	1027

25.4.2 import and remove documents

1027

sisu -D –import -v [filename/wildcard]

1028

populates database with the contents of the file. Imports documents(s) specified to a postgresql database (at an object level).

sisu -D –update -v [filename/wildcard]

1029

updates file contents in database

sisu -D –remove -v [filename/wildcard]

1030

removes specified document from postgresql database.

26. Sqlite	1031
26.1 Name	1032
SiSU - Structured information, Serialized Units - a document publishing system.	1033
26.2 Description	1034
Information related to using sqlite with sisu (and related to the sisu_sqlite dependency package, which is a dummy package to install dependencies needed for SiSU to populate an sqlite database, this being part of SiSU - man sisu).	1035
26.3 Synopsis	1036
sisu -d [instruction] [filename/wildcard if required]	1037
sisu -d -(sqlite pg) -[instruction] [filename/wildcard if required]	1038
26.4 Commands	1039
Mappings to two databases are provided by default, postgresql and sqlite, the same commands are used within sisu to construct and populate databases however -d (lowercase) denotes sqlite and -D (uppercase) denotes postgresql, alternatively --sqlite or --pgsql may be used	1040
-d or --sqlite may be used interchangeably.	1041
26.4.1 create and destroy database	1042
--sqlite --createall	1043
initial step, creates required relations (tables, indexes) in existing (sqlite) database (a database should be created manually and given the same name as working directory, as requested) (rb.dbi)	
sisu -d --createdb	1044
creates database where no database existed before	
sisu -d --create	1045
creates database tables where no database tables existed before	
sisu -d --dropall	1046
destroys database (including all its content)! kills data and drops tables, indexes and database associated with a given directory (and directories of the same name).	
sisu -d --recreate	1047
destroys existing database and builds a new empty database structure	

26.4.2 import and remove documents

1048

sisu -d -import -v [filename/wildcard]

1049

populates database with the contents of the file. Imports documents(s) specified to an sqlite database (at an object level).

sisu -d -update -v [filename/wildcard]

1050

updates file contents in database

sisu -d -remove -v [filename/wildcard]

1051

removes specified document from sqlite database.

27. Introduction

1052

27.1 Search - database frontend sample, utilising database and SiSU features, including object citation numbering (backend currently PostgreSQL)

1053

Sample search frontend⁶² A small database and sample query front-end (search from) that makes use of the citation system, object citation numbering to demonstrates functionality.⁶³

1054

SiSU can provide information on which documents are matched and at what locations within each document the matches are found. These results are relevant across all outputs using object citation numbering, which includes html, XML, LaTeX, PDF and indeed the SQL database. You can then refer to one of the other outputs or in the SQL database expand the text within the matched objects (paragraphs) in the documents matched.

1055

Note you may set results either for documents matched and object number locations within each matched document meeting the search criteria; or display the names of the documents matched along with the objects (paragraphs) that meet the search criteria.⁶⁴

1056

sisu -F –webserv-webrick

1057

builds a cgi web search frontend for the database created

The following is feedback on the setup on a machine provided by the help command:

1058

```
sisu –help sql
```

1059

```
Postgresql
user: ralph
current db set: SiSU_sisu
port: 5432
dbi connect: DBI:Pg:database=SiSU_sisu;port=5432
sqlite
current db set: /home/ralph/sisu_www/sisu/sisu_sqlite.db
dbi connect DBI:SQLite:/home/ralph/sisu_www/sisu/sisu_sqlite.db
```

1060

Note on databases built

1061

By default, [unless otherwise specified] databases are built on a directory basis, from collections of documents within that directory. The name of the directory you choose to work from is used as the database name, i.e. if you are working in a directory called /home/ralph/ebook the database SiSU_ebook is used. [otherwise a manual mapping for the collection is necessary]

1062

27.2 Search Form

1063

sisu -F

1064

⁶² <<http://search.sisudoc.org>>

⁶³ (which could be extended further with current back-end). As regards scaling of the database, it is as scalable as the database (here Postgresql) and hardware allow.

⁶⁴ of this feature when demonstrated to an IBM software innovations evaluator in 2004 he said to paraphrase: this could be of interest to us. We have large document management systems, you can search hundreds of thousands of documents and we can tell you which documents meet your search criteria, but there is no way we can tell you without opening each document where within each your matches are found.

generates a sample search form, which must be copied to the web-server cgi directory

sisu -F –webserv-webrick

1065

generates a sample search form for use with the webrick server, which must be copied to the web-server cgi directory

sisu -Fv

1066

as above, and provides some information on setting up hyperestraier

sisu -W

1067

starts the webrick server which should be available wherever sisu is properly installed

The generated search form must be copied manually to the webserver directory as instructed

1068

28. Hyperestraier

See the documentation for hyperestraier:

<http://hyperestraier.sourceforge.net/>

/usr/share/doc/hyperestraier/index.html

man estcmd

on sisu_hyperestraier:

man sisu_hyperestraier

/usr/share/doc/sisu/sisu_markup/sisu_hyperestraier/index.html

NOTE: the examples that follow assume that sisu output is placed in the directory /home/ralph/sisu_www

(A) to generate the index within the webserver directory to be indexed:

estcmd gather -sd [index name] [directory path to index]

the following are examples that will need to be tailored according to your needs:

cd /home/ralph/sisu_www

estcmd gather -sd casket /home/ralph/sisu_www

you may use the ‘find’ command together with ‘egrep’ to limit indexing to particular document collection directories within the web server directory:

find /home/ralph/sisu_www -type f | egrep '/home/ralph/sisu_www/sisu/.+?.html\$' | estcmd 1084
gather -sd casket -

Check which directories in the webserver/output directory (~ /sisu_www or elsewhere depending on configuration) you wish to include in the search index.

As sisu duplicates output in multiple file formats, it is probably preferable to limit the estraier index to html output, and as it may also be desirable to exclude files ‘plain.txt’, ‘toc.html’ and ‘concordance.html’, as these duplicate information held in other html output e.g.

find /home/ralph/sisu_www -type f | egrep '/sisu_www/([sisu|bookmarks]).+?.html\$' | 1087
egrep -v '(doc|concordance).html\$' | estcmd gather -sd casket -

from your current document preparation/markup directory, you would construct a rune along the following lines:

find /home/ralph/sisu_www -type f | egrep '/home/ralph/sisu_www/([specify first directory for inclusion]| [specify second directory for inclusion]| [another directory for inclusion? ...])/.+?.html\$' | egrep -v '(doc|concordance).html\$' | estcmd gather -sd /home/ralph/sisu_www/cas 1089
-

(B) to set up the search form

(i) copy estseek.cgi to your cgi directory and set file permissions to 755:

sudo cp -vi /usr/lib/estraier/estseek.cgi /usr/lib/cgi-bin

sudo chmod -v 755 /usr/lib/cgi-bin/estseek.cgi

sudo cp -v /usr/share/hyperestraier/estseek.* /usr/lib/cgi-bin 1094
[see estraier documentation for paths] 1095

(ii) edit estseek.conf, with attention to the lines starting ‘indexname:’ and ‘replace:’: 1096

 indexname: /home/ralph/sisu_www/casket 1097

 replace: *file* : //home/ralph/sisu_www{!} 1098

 replace: /index.html?\${{!}}}/ 1099

(C) to test using webrick, start webrick: 1100

 sisu -W 1101

and try open the url: <http://localhost:8081/cgi-bin/estseek.cgi> 1102

29. sisu_webrick	1103
29.1 Name	1104
SiSU - Structured information, Serialized Units - a document publishing system	1105
29.2 Synopsis	1106
sisu_webrick [port]	1107
or	1108
sisu -W [port]	1109
29.3 Description	1110
sisu_webrick is part of SiSU (man sisu) sisu_webrick starts Ruby 's Webrick web-server and points it to the directories to which SiSU output is written, providing a list of these directories (assuming SiSU is in use and they exist).	1111
The default port for sisu_webrick is set to 8081, this may be modified in the yaml file: ~/.sisu/sisurc.yml a sample of which is provided as /etc/sisu/sisurc.yml (or in the equivalent directory on your system).	1112
29.4 Summary of man page	1113
sisu_webrick, may be started on its own with the command: sisu_webrick [port] or using the sisu command with the -W flag: sisu -W [port]	1114
where no port is given and settings are unchanged the default port is 8081	1115
29.5 Document processing command flags	1116
sisu -W [port] starts Ruby Webrick web-server, serving SiSU output directories, on the port provided, or if no port is provided and the defaults have not been changed in ~/.sisu/sisurc.yaml then on port 8081	1117
29.6 Further information	1118
For more information on SiSU see: < http://www.jus.uio.no/sisu >	1119
or man sisu	1120
29.7 Author	1121
Ralph Amissah ralph@amissah.com or ralph.amissah@gmail.com	1122

29.8 SEE ALSO

1123

sisu(1)

1124

sisu_vim(7)

1125

sisu(8)

1126

30. Remote Source Documents

1127

SiSU processing instructions can be run against remote source documents by providing the url of the documents against which the processing instructions are to be carried out. The remote **SiSU** documents can either be sisu marked up files in plaintext .sst or .ssm or; zipped sisu files, sisupod.zip or filename.ssp

1128

.sst / .ssm - sisu text files

1129

SiSU can be run against source text files on a remote machine, provide the processing instruction and the url. The source file and any associated parts (such as images) will be downloaded and generated locally.

1130

1131

sisu -3 http://[provide url to valid .sst or .ssm file]

Any of the source documents in the sisu examples page can be used in this way, see <<http://www.jus.uio.no/sisu/SiSU/2.html>> and use the url for the desired document.

1132

NOTE: to set up a remote machine to serve **SiSU** documents in this way, images should be in the directory relative to the document source ../_sisu/image

1133

sisupod - zipped sisu files

1134

A sisupod is the zipped content of a sisu marked up text or texts and any other associated parts to the document such as images.

1135

SiSU can be run against a sisupod on a (local or) remote machine, provide the processing instruction and the url, the sisupod will be downloaded and the documents it contains generated locally.

1136

1137

sisu -3 http://[provide url to valid sisupod.zip or .ssp file]

Any of the source documents in the sisu examples page can be used in this way, see <<http://www.jus.uio.no/sisu/SiSU/2.html>> and use the url for the desired document.

REMOTE DOCUMENT OUTPUT

1139

31. Remote Output

1140

Once properly configured **SiSU** output can be automatically posted once generated to a designated remote machine using either rsync, or scp.

1141

In order to do this some ssh authentication agent and keychain or similar tool will need to be configured. Once that is done the placement on a remote host can be done seamlessly with the -r (for scp) or -R (for rsync) flag, which may be used in conjunction with other processing flags, e.g.

1142

```
sisu -3R sisu_remote.sst
```

1143

31.1 commands

1144

-R [filename/wildcard]

1145

copies sisu output files to remote host using rsync. This requires that sisurc.yml has been provided with information on hostname and username, and that you have your “keys” and ssh agent in place. Note the behavior of rsync different if -R is used with other flags from if used alone. Alone the rsync –delete parameter is sent, useful for cleaning the remote directory (when -R is used together with other flags, it is not). Also see -r

-r [filename/wildcard]

1146

copies sisu output files to remote host using scp. This requires that sisurc.yml has been provided with information on hostname and username, and that you have your “keys” and ssh agent in place. Also see -R

31.2 configuration

1147

[expand on the setting up of an ssh-agent / keychain]

1148

32. Remote Servers

1149

As SiSU is generally operated using the command line, and works within a Unix type environment, SiSU the program and all documents can just as easily be on a remote server, to which you are logged on using a terminal, and commands and operations would be pretty much the same as they would be on your local machine.

1150

DOWNLOAD

1151

33. Download SiSU - Linux/Unix	1152
SiSU Current Version - Linux/Unix	1153
Source (tarball tar.gz)	1154
Download the latest version of SiSU (and SiSU markup samples): ⁶⁵	1155
• sisu_0.59.1.orig.tar.gz (of 2007-09-23:38/7) ⁶⁶	1156
cgi generated sample search form	1157
order results on files of the same title, in multiple files (with different filenames)	1158
postgresql, character case sensitivity, control, on/off	1159
tail decoration, gplv3 and sisu info	1160
texinfo/info (pinfo) module starts to do something vaguely useful again [not a much used module, testing required]	1161
print XML rendition of document structure to screen -T	1162
help on environment visited, sisu -V	1163
sisurc.yml default, color set to true [apologies if this causes anyone any inconvenience, it is configurable in sisurc.yml]	1164
help and man pages, some work man(8) related	1165
sisu-install (install ruby rant script renamed) and permissions set to executable	1166
• sisu-markup-samples_1.0.8.orig.tar.gz (of 2007-08-19:33/7) ⁶⁷	1167
For installation notes see < http://www.jus.uio.no/sisu/SiSU/download.html >	1168
For changelogs see < http://www.jus.uio.no/sisu/SiSU/changelog.html >	1169

⁶⁵ Breakage and Fixes Report

<http://www.jus.uio.no/sisu/SiSU/breakage_and_fixes.html>

⁶⁶ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu_0.59.1.orig.tar.gz>

⁶⁷ <http://www.jus.uio.no/sisu/archive/pool/non-free/s/sisu-markup-samples/sisu-markup-samples_1.0.7.orig.tar.gz>

Tulva, by Leena Krohn⁶⁸

1170

Git (source control management)

1171

Git repository currently at:

1172

- git clone git://sisudoc.org/git/sisu/

1173

- <<http://search.sisudoc.org/cgi-bin/gitweb.cgi?p=sisu;a=summary>>

1174

Debian

1175

This section contains information on the latest **SiSU** release. For installation notes see ¹¹⁷⁶ <http://www.jus.uio.no/sisu/sisu_download/installation.html>

SiSU is updated fairly regularly in **Debian** testing and unstable, and should be available ¹¹⁷⁷ therefrom.

To add this archive, should you still choose to do so, add the following lines to your ¹¹⁷⁸ /etc/apt/sources.list ¹¹⁷⁹

⁶⁸ Reproduced with the kind permission of author and artist Leena Krohn, <<http://www.kaapeli.fi/krohn>> Tulva is from the work Sphinx or Robot <http://www.jus.uio.no/sisu/sphinx_or_robot.leena.krohn.1996> other works available online include Tainaron <<http://www.jus.uio.no/sisu/tainaron.leena.krohn.1998>>, these two works can be found in the book sample section

deb http://www.jus.uio.no/sisu/archive unstable main non-free
 deb-src http://www.jus.uio.no/sisu/archive unstable main non-free

Source

- sisu_0.59.1.orig.tar.gz⁶⁹ 1180
- sisu_0.59.1-1.diff.gz⁷⁰ 1181
- sisu_0.59.1-1.dsc⁷¹ 1182
- sisu_0.59.1-1.dsc⁷¹ 1183

Debs

- sisu_0.59.1-1_all.deb⁷² 1184
- sisu-complete_0.59.1-1_all.deb⁷³ 1185
- sisu-pdf_0.59.1-1_all.deb⁷⁴ 1186
- sisu-postgresql_0.59.1-1_all.deb⁷⁵ 1187
- sisu-sqlite_0.59.1-1_all.deb⁷⁶ 1188
- sisu-sqlite_0.59.1-1_all.deb⁷⁶ 1189

For changelogs see:

- <<http://www.jus.uio.no/sisu/SiSU/changelog.html>> 1190
- <http://www.jus.uio.no/sisu/sisu_changelog/changelog.html> 1191

non-free

Book markup samples have been moved to non-free as the substantive text of the documents 1193

<http://www.jus.uio.no/sisu/SiSU/2.html#sample>

⁶⁹ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu_0.59.1.orig.tar.gz>

⁷⁰ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu_0.59.1-1.diff.gz>

⁷¹ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu_0.59.1-1.dsc>

⁷² <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu_0.59.1-1_all.deb>

sisu, the base code, (the main package on which the others depend), without any dependencies other than ruby (and for convenience the ruby webrick web server), this generates a number of types of output on its own, other packages provide additional functionality, and have their dependencies

Depends: ruby (\geq 1.8.2), libwebrick-ruby

Recommends: sisu-pdf, sisu-sqlite, sisu-postgresql, sisu-examples, vim-sisu, librsvg-ruby, trang, tidy, libtidy, librexml-ruby, zip, unzip, openssl

⁷³ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu-complete_0.59.1-1_all.deb>

a package that pulls in other packages to build the whole of sisu (excluding sisu-examples)

Depends: ruby (\geq 1.8.2), sisu, sisu-pdf, sisu-postgresql, sisu-remote, sisu-sqlite, vim-sisu

Recommends: sisu-examples

⁷⁴ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu-pdf_0.59.1-1_all.deb>

dependencies used by sisu to produce pdf from LaTeX generated

Depends: sisu, tetex-bin, tetex-extra, latex-ucs

Suggests: evince, xpdf

⁷⁵ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu-postgresql_0.59.1-1_all.deb>

dependencies used by sisu to populate postgresql database (further configuration is necessary)

Depends: sisu, postgresql-8.1, libdbi-ruby, libdbm-ruby, libdbd-pg-ruby

Suggests: pgaccess, libdbd-pgsql, postgresql-contrib-8.1

⁷⁶ <http://www.jus.uio.no/sisu/archive/pool/main/s/sisu/sisu-sqlite_0.59.1-1_all.deb>

dependencies used by sisu to populate sqlite database

Depends: sisu, sqlite, libdbi-ruby, libdbm-ruby, libdbd-sqlite-ruby

Suggests: libdbd-sqlite

are available under the author or original publisher's license, and usually do not comply with the **Debian** Free Software Guidelines.

- sisu-markup-samples_1.0.8-1_all.deb⁷⁷

1195

- sisu-markup-samples_1.0.8-1.dsc⁷⁸

1196

For changelogs see:

1197

<http://www.jus.uio.no/sisu/SiSU/changelog_markup_samples.html>

1198

<http://www.jus.uio.no/sisu/sisu_markup_samples.changelog/changelog_markup_samples.html>

1199

RPM

1200

The RPM is generated Alien⁷⁹ from two deb packages (sisu and sisu-doc). Dependencies are not handled, not even that of the essential **Ruby**.

1201

- sisu-0.59.1-2.noarch.rpm⁸⁰

1202

- sisu-0.59.1-2.noarch.rpm⁸¹

1203

- sisu-markup-samples_1.0.8.orig-2.noarch.rpm⁸²

1204

sudo rpm -i [package name]

1205

⁷⁷ <http://www.jus.uio.no/sisu/archive/pool/non-free/s/sisu-markup-samples/sisu-markup-samples_1.0.8-1_all.deb>
marked up documents and other examples related to sisu, a larger package containing a number of texts
Depends: sisu

⁷⁸ <http://www.jus.uio.no/sisu/archive/pool/non-free/s/sisu-markup-samples/sisu-markup-samples_1.0.8-1.dsc>

⁷⁹ <<http://www.kitenet.net/programs/alien/>>

⁸⁰ <<http://www.jus.uio.no/sisu/pkg/rpm/sisu-0.59.1-2.noarch.rpm>>

untested, created using: alien -r sisu_0.59.1-1_all.deb

⁸¹ <<http://www.jus.uio.no/sisu/pkg/rpm/sisu-doc-0.59.1-2.noarch.rpm>>

untested, created using: alien -r sisu-doc_0.59.1-1_all.deb

⁸² <http://www.jus.uio.no/sisu/pkg/rpm/sisu-markup-samples_1.0.6.orig-2.noarch.rpm>

untested, created using alien

INSTALLATION

1206

34. Installation

See the download pages⁸³ for information related to installation.

34.1 Debian

SiSU is developed on **Debian**, and packages are available for **Debian** that take care of the dependencies encountered on installation.

The package is divided into the following components:

sisu, the base code, (the main package on which the others depend), without any dependencies other than ruby (and for convenience the ruby webrick web server), this generates a number of types of output on its own, other packages provide additional functionality, and have their dependencies

sisu-complete, a dummy package that installs the whole of greater sisu as described below, apart from sisu-examples

sisu-pdf, dependencies used by sisu to produce pdf from LaTeX generated

sisu-postgresql, dependencies used by sisu to populate postgresql database (further configuration is necessary)

sisu-remote, dependencies used to place sisu output on a remote server (further configuration is necessary)

sisu-sqlite, dependencies used by sisu to populate sqlite database

sisu-markup-samples, sisu markup samples and other miscellany (under **Debian** Free Software Guidelines non-free)

SiSU is available off Debian Unstable and Testing⁸⁴ install it using apt-get, aptitude or alternative **Debian** install tools. SiSU is currently comprised of eight packages.

Initial packaging is done here and to get the latest version of SiSU available you may add the following line(s) to your sources list:

```
#/etc/apt/sources.list
deb http://www.jus.uio.no/sisu/archive unstable main non-free
deb-src http://www.jus.uio.no/sisu/archive unstable main non-free
```

The non-free section is for sisu markup samples provided, which contain authored works the substantive text of which cannot be changed, and which as a result do not meet the debian free software guidelines.

On **Debian** there is little more to know beyond how to install software on **Debian** using apt, aptitude or synaptic.

```
#Using aptitude:
aptitude update
aptitude install sisu-complete sisu-markup-samples
```

⁸³ <<http://www.jus.uio.no/sisu/SiSU/download>>
<http://www.jus.uio.no/sisu/sisu_download>

⁸⁴ <<http://packages.qa.debian.org/s/sisu.html>>

```
Using apt-get
apt-get update
apt-get install sisu-complete sisu-examples
```

34.2 Other Unix / Linux

1226

A source tarball or an rpms built using alien are available, (however dependencies have not been tested). **SiSU** is first packaged and tested with dependency handling for **Debian**.⁸⁵ Information on dependencies configured for **Debian** is provided as this may be of assistance.

1227

34.2.1 source tarball

1228

installation with provided install script

1229

To install **SiSU**, in the root directory of the unpacked **SiSU** as root type:⁸⁶

1230

```
ruby install
```

1231

Once installed see man 8 sisu for information on additional programs that sisu makes use of.

1232

Further notes on install script.

1233

The install script is prepared using Rant, and a Rantfile is provided,⁸⁷ with more comprehensive install options, and post install and setup configuration and generation of first test file, if you have installed Stefan Lang's Rant⁸⁸ installed. While in the package directory, type: rant help, or rant -T, or to install **SiSU** as root, type:

1234

install is an install script prepared using Stefan Lang's Rant⁸⁹ It should work whether you have previously installed Rant or not. It has fairly comprehensive install options, and can do some post install and setup configuration and generation of first test file. For options type:

1235

```
ruby install -T
```

1236

To install as root type:

1237

```
ruby install
```

1238

For a minimal install type:

1239

```
ruby install base
```

1240

installation with setup.rb

1241

setup.rb⁹⁰ is provided the package and will install **SiSU**⁹¹ installation is a 3 step process⁹² the

1242

⁸⁵ Notes on dependencies are provided in the section that follows

⁸⁶ This makes use of rant and the provided Rantfile. Note however, that additional external package dependencies, such as tetex-extra are not taken care of for you.

⁸⁷ a Rantfile has been configured to do post installation setup

⁸⁸ <<http://make.rubyforge.org/>> <<http://make.rubyforge.org/>>
<http://rubyforge.org/frs/?group_id=615>

⁸⁹ <<http://make.rubyforge.org/>> <<http://make.rubyforge.org/>>
<http://rubyforge.org/frs/?group_id=615>

following string assumes you are in the package directory and that you have root as sudo:

ruby setup.rb config ruby setup.rb setup sudo ruby setup.rb install

1243

installation of rpm

1244

The RPM is generated from the source file using Alien.⁹³ Dependencies are not handled, not even that of the essential **Ruby**.

1245

⁹⁰ <<http://i.loveruby.net/en/projects/setup/>>

⁹¹ Minero Aoki

<<http://i.loveruby.net/en/projects/setup/doc/>>

⁹² Installation instructions

<<http://i.loveruby.net/en/projects/setup/doc/usage.html>>

⁹³ <<http://www.kitenet.net/programs/alien/>>

35. SiSU Components, Dependencies and Notes

The dependency lists are from the **Debian** control file for **SiSU** version 0.36, and may assist in building **SiSU** on other distributions. 1247

35.1 sisu

- the base code, (the main package on which the others depend), without any dependencies other than ruby (and for convenience the ruby webrick web server), this generates a number of types of output on its own, other packages provide additional functionality, and have their dependencies 1249

Depends: on ruby (\geq 1.8.2), libwebrick-ruby 1250

Recommends: sisu-pdf, sisu-sqlite, sisu-postgresql, sisu-examples, librsvg-ruby, trang, tidy, libtidy, librexml-ruby, zip, unzip, openssl 1251

initialise directory 1252

sisu -CC 1253

html 1254

sisu -hv [filename/wildcard] 1255

sisu -Hv [filename/wildcard] 1256

LaTeX (but sisu-pdf dependencies required to convert that to pdf) 1257

sisu -pv [filename/wildcard] 1258

plain text Unix with footnotes 1259

sisu -av [filename/wildcard] 1260

plain text Dos with footnotes 1261

sisu -Av [filename/wildcard] 1262

plain text Unix with endnotes 1263

sisu -ev [filename/wildcard] 1264

plain text Dos with endnotes 1265

sisu -Ev [filename/wildcard] 1266

openoffice odt 1267

sisu -ov [filename/wildcard] 1268

xhtml 1269

sisu -bv [filename/wildcard] 1270

XML SAX 1271

sisu -xv [filename/wildcard] 1272

XML DOM 1273

sisu -Xv [filename/wildcard]	1274
wordmap (a rudimentary index of content)	1275
sisu -wv [filename/wildcard]	1276
document content certificate	1277
sisu -Nv [filename/wildcard]	1278
placement of sourcefile in output directory	1279
sisu -sv [filename/wildcard]	1280
creation of source tarball with images, and placement of source tarball in ouput directory	1281
sisu -Sv [filename/wildcard]	1282
manifest of output produced (polls output directory and provides links to existing output)	1283
sisu -yv [filename/wildcard]	1284
url for output files -u -U	1285
sisu -uv[and other flags] [filename/wildcard]	1286
sisu -Uv [filename/wildcard]	1287
toggle screen colour	1288
sisu -cv[and processing flags] [filename/wildcard]	1289
verbose mode	1290
sisu -v[and processing flags] [filename/wildcard]	1291
sisu -V[and processing flags] [filename/wildcard]	1292
quiet mode	1293
sisu -q[and processing flags] [filename/wildcard]	1294
maintenance mode, intermediate files kept -M	1295
sisu -Mv[and other flags] [filename/wildcard]	1296
[the -v is for verbose]	1297
start the webrick server	1298
sisu -W	1299
35.2 sisu-complete	1300
• a dummy package that installs the whole SiSU , apart from sisu-examples	1301
Depends: ruby (>=1.8.2), sisu, sisu-pdf, sisu-postgresql, sisu-remote, sisu-sqlite	1302
Recommends: sisu-examples	1303

35.3 sisu-examples	1304
• installs sisu markup samples and other miscelleny	1305
Depends: sisu	1306
35.4 sisu-pdf	1307
• dependencies used by sisu to produce pdf from LaTeX generated	1308
Depends: sisu, tetex-bin, tetex-extra, latex-ucs	1309
Suggests: evince, xpdf	1310
converts sisu LaTeX produced to pdf	1311
sisu -pv [filename/wildcard]	1312
[the -v is for verbose]	1313
35.5 sisu-postgresql	1314
• dependencies used by sisu to populate postgresql database (further configuration is necessary)	1315
Depends: sisu, postgresql-8.1, libdbi-ruby, libdbm-ruby, libdbd-pg-ruby	1316
Suggests: pgaccess, libdbd-pgsql, postgresql-contrib-8.1	1317
installs dependencies for sisu to work with and populate postgresql database	1318
create database	1319
sisu -Dv createall	1320
drop database	1321
sisu -Dv dropall	1322
import content	1323
sisu -Div [filename/wildcard]	1324
sisu -Dv import [filename/wildcard]	1325
update content	1326
sisu -Duv [filename/wildcard]	1327
sisu -Dv update [filename/wildcard]	1328
[the -v is for verbose]	1329
The following are available without installation of the sisu-postgresql component, but are of interest in this context	1330
generate a sample database query form for use with webserver on port 80	1331
sisu -F	1332

or for use with webrick server	1333
sisu -F webrick	1334
to start webrick server	1335
sisu -W	1336
35.6 sisu-remote	1337
• dependencies used to place sisu output on a remote server (further configuration is necessary)	1338
scp	1339
sisu -vr[and processing flags] [filename/wildcard]	1340
rsync	1341
sisu -vR[and processing flags] [filename/wildcard]	1342
[the -v is for verbose]	1343
Depends: sisu, rsync, openssh-client lsh-client, keychain	1344
35.7 sisu-sqlite	1345
• dependencies used by sisu to populate sqlite database	1346
Depends: sisu, sqlite, libdbi-ruby, libdbm-ruby, libdbd-sqlite-ruby	1347
Suggests: libdbd-sqlite	1348
installs dependencies for sisu to work with and populate sqlite database	1349
create database	1350
sisu -dv createall	1351
drop database	1352
sisu -dv dropall	1353
update content	1354
sisu -div [filename/wildcard]	1355
sisu -dv import [filename/wildcard]	1356
update content	1357
sisu -duv [filename/wildcard]	1358
sisu -dv update [filename/wildcard]	1359
[the -v is for verbose]	1360
The following are available without installation of the sisu-sqlite component, but are of interest in this context	1361
generate a sample database query form for use with webserver on port 80	1362

sisu -F	1363
or for use with webrick server	1364
sisu -F webrick	1365
to start webrick server	1366
sisu -W	1367

36. Quickstart - Getting Started Howto

1368

36.1 Installation

1369

Installation is currently most straightforward and tested on the **Debian** platform, as there are packages for the installation of sisu and all requirements for what it does.

36.1.1 Debian Installation

1371

SiSU is available directly from the **Debian** Sid and testing archives (and possibly Ubuntu), assuming your /etc/apt/sources.list is set accordingly:

1372

```
aptitude update
aptitude install sisu-complete
```

The following /etc/apt/sources.list setting permits the download of additional markup samples:

1374

```
#/etc/apt/sources.list
deb http://ftp.fi.debian.org/debian/ unstable main non-free contrib
deb-src http://ftp.fi.debian.org/debian/ unstable main non-free contrib
d
```

1375

The aptitude commands become:

1376

```
aptitude update
aptitude install sisu-complete sisu-markup-samples
```

1377

If there are newer versions of **SiSU** upstream of the **Debian** archives, they will be available by adding the following to your /etc/apt/sources.list

1378

```
#/etc/apt/sources.list
deb http://www.jus.uio.no/sisu/archive unstable main non-free
deb-src http://www.jus.uio.no/sisu/archive unstable main non-free
```

1379

repeat the aptitude commands

1380

```
aptitude update
aptitude install sisu-complete sisu-markup-samples
```

1381

Note however that it is not necessary to install sisu-complete if not all components of sisu are to be used. Installing just the package sisu will provide basic functionality.

1382

36.1.2 RPM Installation

1383

RPMs are provided though untested, they are prepared by running alien against the source package, and against the debs.

1384

They may be downloaded from:

1385

<http://www.jus.uio.no/sisu/SiSU/download.html#rpm>

1386

as root type:

1387

`rpm -i [rpm package name]`

1388

36.1.3 Installation from source

1389

To install **SiSU** from source check information at:

1390

<http://www.jus.uio.no/sisu/SiSU/download.html#current>

1391

- download the source package
- Unpack the source

1392

1393

Two alternative modes of installation from source are provided, setup.rb (by Minero Aoki) and a rant(by Stefan Lang) built install file, in either case: the first steps are the same, download and unpack the source file:

1394

For basic use **SiSU** is only dependent on the programming language in which it is written **Ruby** , and **SiSU** will be able to generate html, various XMLs, including ODF (and will also produce LaTeX). Dependencies required for further actions, though it relies on the installation of additional dependencies which the source tarball does not take care of, for things like using a database (postgresql or sqlite)⁹⁴ or converting LaTeX to pdf.

1395

setup.rb

1396

This is a standard ruby installer, using setup.rb is a three step process. In the root directory of the unpacked **SiSU** as root type:

1397

```
ruby setup.rb config  
ruby setup.rb setup  
#[and as root:]  
ruby setup.rb install
```

1398

further information on setup.rb is available from:

1399

<<http://i.loveruby.net/en/projects/setup/>>
<<http://i.loveruby.net/en/projects/setup/doc/usage.html>>

1400

1401

“install”

1402

The “install” file provided is an installer prepared using “rant”. In the root directory of the unpacked **SiSU** as root type:

1403

ruby install base

1404

or for a more complete installation:

1405

ruby install

1406

or

1407

ruby install base

1408

This makes use of Rant (by Stefan Lang) and the provided Rantfile. It has been configured to do post installation setup configuration and generation of first test file. Note however, that additional external package dependencies, such as tetex-extra are not taken care of for you.

1409

Further information on “rant” is available from:

1410

<http://make.rubyforge.org/>	1411
<http://rubyforge.org/frs/?group_id=615>	1412
For a list of alternative actions you may type:	1413
ruby install help	1414
ruby install -T	1415

36.2 Testing SiSU, generating output

1416

To check which version of sisu is installed:	1417
sisu -v	1418
Depending on your mode of installation one or a number of markup sample files may be found either in the directory:	1419
...	1420
or	1421
...	1422
change directory to the appropriate one:	1423
cd /usr/share/doc/sisu/sisu_markup_samples/dfsg	1424

36.2.1 basic text, plaintext, html, XML, ODF

1425

Having moved to the directory that contains the markup samples (see instructions above if necessary), choose a file and run sisu against it	1426
sisu -NhwoabxXyv free_as_in_freedom.rms_and_free_software.sam_williams.sst	1427
this will generate html including a concordance file, opendocument text format, plaintext, XHTML and various forms of XML, and OpenDocument text	1428

36.2.2 LaTeX / pdf

1429

Assuming a LaTeX engine such as tetex or texlive is installed with the required modules (done automatically on selection of sisu-pdf in Debian)	1430
Having moved to the directory that contains the markup samples (see instructions above if necessary), choose a file and run sisu against it	1431
sisu -pv free_as_in_freedom.rms_and_free_software.sam_williams.sst	1432
sisu -3 free_as_in_freedom.rms_and_free_software.sam_williams.sst	1433
should generate most available output formats: html including a concordance file, opendocument text format, plaintext, XHTML and various forms of XML, and OpenDocument text and pdf	1434

⁹⁴ There is nothing to stop MySQL support being added in future.

36.2.3 relational database - postgresql, sqlite 1435

Relational databases need some setting up - you must have permission to create the database 1436
and write to it when you run sisu.

Assuming you have the database installed and the requisite permissions 1437

sisu –sqlite –recreate 1438

sisu –sqlite -v –import free_as_in_freedoms.rms_and_free_software.sam_williams.sst 1439

sisu –pgsql –recreate 1440

sisu –pgsql -v –import free_as_in_freedoms.rms_and_free_software.sam_williams.sst 1441

36.3 Getting Help 1442**36.3.1 The man pages** 1443

Type: 1444

man sisu 1445

The man pages are also available online, though not always kept as up to date as within the package itself: 1446

- sisu.1⁹⁵ 1447

- sisu.8⁹⁶ 1448

- man directory⁹⁷ 1449

36.3.2 Built in help 1450

sisu –help 1451

sisu –help –env 1452

sisu –help –commands 1453

sisu –help –markup 1454

36.3.3 The home page 1455

<<http://www.jus.uio.no/sisu>> 1456

<<http://www.jus.uio.no/sisu/SiSU>> 1457

36.4 Markup Samples 1458

A number of markup samples (along with output) are available off: 1459

⁹⁵ <<http://www.jus.uio.no/sisu/man/sisu.1>>

⁹⁶ <<http://www.jus.uio.no/sisu/man/sisu.8>>

⁹⁷ <<http://www.jus.uio.no/sisu/man>>

<<http://www.jus.uio.no/sisu/SiSU/2.html>>

1460

Additional markup samples are packaged separately in the file:

1461

*

1462

On **Debian** they are available in non-free⁹⁸ to include them it is necessary to include non-free
in your /etc/apt/source.list or obtain them from the sisu home site.

1463

⁹⁸ the **Debian** Free Software guidelines require that everything distributed within **Debian** can be changed - and the documents are authors' works that while freely distributable are not freely changeable.

HowTo

1464

37. Getting Help

1465

An online manual of sorts should be available at:

1466

<http://www.jus.uio.no/sisu_manual/>

1467

The manual pages provided with **SiSU** are also available online, and there is an interactive help, which is being superseded by the man page, and possibly some document which contains this component.

1468

37.1 SiSU “man” pages

1469

If **SiSU** is installed on your system usual man commands should be available, try:

1470

man sisu

1471

The **SiSU** man pages can be viewed online at:⁹⁹

1472

An online version of the sisu man page is available here:

1473

- various sisu man pages¹⁰⁰
- sisu.1¹⁰¹
- sisu.8¹⁰²
- sisu_examples.1¹⁰³
- sisu_webrick.1¹⁰⁴

1474

1475

1476

1477

1478

37.2 SiSU built-in help

1479

sisu –help

1480

sisu –help [subject]

1481

 sisu –help env [for feedback on the way your system is setup with regard to sisu]

1482

 sisu -V [same as above command]

1483

 sisu –help commands

1484

 sisu –help markup

1485

37.3 Command Line with Flags - Batch Processing

1486

Running sisu (alone without any flags, filenames or wildcards) brings up the interactive help,¹⁴⁸⁷ as does any sisu command that is not recognised.

In the data directory run sisu -mh filename or wildcard eg. “sisu -h cisg.sst” or “sisu -h *.{sst,ssm}” to produce html version of all documents.¹⁴⁸⁸

⁹⁹ generated from source using rman

<<http://polyglotman.sourceforge.net/rman.html>>

With regard to **SiSU** man pages the formatting generated for markup syntax is not quite right, for that you might prefer the links under:

<<http://www.jus.uio.no/sample>>

¹⁰⁰<<http://www.jus.uio.no/sisu/man/>>

¹⁰¹<<http://www.jus.uio.no/sisu/man/sisu.1.html>>

¹⁰²<<http://www.jus.uio.no/sisu/man/sisu.8.html>>

¹⁰³<http://www.jus.uio.no/sisu/man/sisu_examples.1.html>

¹⁰⁴<http://www.jus.uio.no/sisu/man/sisu_webrick.1.html>

38. Setup, initialisation	1489
38.1 initialise output directory	1490
Images, css files for a document directory are copied to their respective locations in the output directory.	1491
while within your document markup/preparation directory, issue the following command	1492
sisu -CC	1493
38.1.1 Use of search functionality, an example using sqlite	1494
SiSU can populate PostgreSQL and Sqlite databases and provides a sample search form for querying these databases.	1495
This note provides an example to get you started and will use sqlite	1496
It is necessary to:	1497
(1) make sure the required dependencies have been installed	1498
(2) have a directory with sisu markup samples that is writable	1499
(3) use sisu to create a database	1500
(4) use sisu tp populate a database	1501
(5) use sisu to start the webrick (httpd) server	1502
(6) use sisu to create a search form	1503
(7) copy the search form to the cgi directory	1504
(8) open up the form in your browser	1505
(9) query the database using the search form	1506
(1) make sure the required dependencies have been installed	1507
if you use Debian , the following command will install the required dependencies	1508
aptitude install sisu-sqlite	1509
(2) have a directory with sisu markup samples that is writable	1510
ideally copy the sisu-examples directory to your home directory (because the directory in which you run this example should be writable)	1511
cp -rv /usr/share/sisu-examples/sample/document_samples_sisu_markup ~/.	1512
(3) use sisu to create an sqlite database	1513
within the sisu-examples directory	1514
sisu -dv createall	1515
(4) use sisu tp populate a database with some text	1516
within the sisu-examples directory	1517

sisu -div free_*.sst	1518
or	1519
sisu -dv import free_*.sst debian_constitution_v1.2.sst debian_social_contract_v1.1.sst gpl2.fsf.sst	1520
(5) use sisu to start the webrick (httpd) server (if it has not already been started):	1521
sisu -W	1522
(6) use sisu to create a search form (for use with the webrick server, and your sample documents)	1523
within the sisu-examples directory	1524
sisu -F webrick	1525
#here i run into a problem, you are working from a read only #directory..., not my usual mode of operation, to complete the example #the following is necessary sudo touch sisu_sqlite.cgi sisu_pgsql.cgi sudo -P chown \$USER sisu_sqlite.cgi sisu_pgsql.cgi	1526
#now this should be possible: sisu -F webrick	1527
(7) copy the search form to the cgi directory	1528
the string should be provided as output from the previous command	1529
sudo cp -vi /usr/share/sisu-examples/sample/document_samples_sisu_markup/sisu_sqlite.cgi /usr/lib/cgi-bin	1530
sudo chmod -v 755 /usr/lib/cgi-bin/sisu_sqlite.cgi	1531
(8) open up the form in your browser and query it	1532
url:	1533
<http://localhost:8081/cgi-bin/sisu_sqlite.cgi>	1534
or as instructed by command sisu -F webrick	1535
(9) query the database using the search form	1536
if there are other options in the dropdown menu select	1537
document_samples_sisu_markup	1538
and search for some text, e.g.:	1539
aim OR project	1540
• selecting the index radio button gives an index of results using the object numbers	1541
• selecting the text radio button gives the content of the matched paragraphs with the match highlighted	1542
(10) to start again with a new database	1543
to start from scratch you can drop the database with the command	1544
sisu -dv dropall	1545
and go to step 3	1546

to get to step 3 in one step with a single command	1547
sisu -dv recreate	1548
continue subsequent steps	1549
38.2 misc	1550
38.2.1 url for output files -u -U	1551
sisu -uv[and other flags] [filename/wildcard]	1552
sisu -Uv [filename/wildcard]	1553
38.2.2 toggle screen color	1554
sisu -cv[and processing flags] [filename/wildcard]	1555
38.2.3 verbose mode	1556
sisu -v[and processing flags] [filename/wildcard]	1557
sisu -V[and processing flags] [filename/wildcard]	1558
38.2.4 quiet mode	1559
sisu -q[and processing flags] [filename/wildcard]	1560
38.2.5 maintenance mode intermediate files kept -M	1561
sisu -Mv[and other flags] [filename/wildcard]	1562
38.2.6 start the webrick server	1563
sisu -W	1564
38.3 remote placement of output	1565
configuration is necessary	1566
scp	1567
sisu -vr[and processing flags] [filename/wildcard]	1568
rsync	1569
sisu -vR[and processing flags] [filename/wildcard]	1570

39. Configuration Files

1571

Sample provided, on untarring the source tarball:

1572

conf/sisu/sisurc.yaml

1573

and on installation under:

1574

/etc/sisu/sisurc.yaml

1575

The following paths are searched:

1576

./_sisu/sisurc.yaml

1577

~/.sisu/sisurc.yaml

1578

./etc/sisu/sisurc.yaml

1579

40. Markup

See sample markup provided on 1581
<http://www.jus.uio.no/sisu> 1582
<http://www.jus.uio.no/sisu_markup> 1583
<http://www.jus.uio.no/sisu/SiSU> 1584
in particular for each of the document output samples provided, the source document is provided 1585
as well
<http://www.jus.uio.no/sisu/SiSU/2#books> 1586
on untarring the source tarball: 1587
 data/sisu-examples/sample/document_samples_sisu_markup/ 1588
or the same once source is installed (or sisu-examples) under: 1589
 /usr/share/sisu-examples/sample/document_samples_sisu_markup/ 1590

Some notes are contained within the man page, **man sisu** and within sisu help via the commands **sisu help markup** and **sisu help headers** 1591

SiSU is for literary and legal text, also for some social science material. In particular it does not 1592
do formula, and is not particularly suited to technical documentation. Despite the latter caveat,
some notes will be provided here and added to over time:

40.1 Headers

Headers @headername: provide information related to the document, this may relate to 1594
1. how it is to be processed, such as whether headings are to be numbered, what skin is to be 1595
used and markup instructions, such as the document structure, or words to be made bold within
the document
2. semantic information about the document including the dublin core 1596

40.2 Font Face

Defaults are set. You may change the face to: bold, italics, underscore, strikethrough, ... 1598

40.2.1 Bold

bold: [list of words that should be made bold within document] 1600
bold line 1601
!_ bold line 1602
bold word or sentence 1603
!{ bold word or sentence }! 1604

{ bold word or sentence } 1605

boldword or **boldword** 1606

boldword or !boldword! 1607

40.2.2 Italics 1608

italics: [list of words that should be italicised within document] 1609

italicise word or sentence 1610

/ { italicise word or sentence } / 1611

italicisedword 1612

/italicisedword/ 1613

40.2.3 Underscore 1614

underscore word or sentence 1615

- { underscore word or sentence } - 1616

underscoreword 1617

40.2.4 Strikethrough 1618

-strikethrough word or sentence- 1619

- { strikethrough word or sentence } - 1620

strikeword 1621

-strikeword- 1622

40.3 Endnotes 1623

There are two forms of markup for endnotes, they cannot be mixed within the same document 1624

here¹⁰⁵ 1625

1. preferred endnote markup 1626

here~ { this is an endnote } ~ 1627

2. alternative markup equivalent, kept because it is possible to search and replace to get markup in existing texts such as Project Gutenberg 1628

here~ 1629

~thisisanendnote 1630

¹⁰⁵this is an endnote

40.4 Links

SiSU 1631

SiSU 1632

{ SiSU }http://sisudoc.org 1633

{sisu.png }http://sisudoc.org 1634

{ tux.png 64x80 }image 1636

SiSU¹⁰⁶ 1638

{ SiSU }http://sisudoc.org 1639

is equivalent to: 1640

{ SiSU }http://sisudoc.org ~ { <http://sisudoc.org> }~ 1641

the same can be done with an image: 1642

SiSU¹⁰⁸

{ sisu.png “SiSU” }http://sisudoc.org 1644

40.5 Number Titles 1645

Set with the header @markup: 1646

40.6 Line operations 1647

Line Operations (marker placed at start of line) 1648

!_ bold line 1649

bold line 1650

_1 indent paragraph one level 1651

_2 indent paragraph two steps 1653

¹⁰⁶<http://sisudoc.org>¹⁰⁸<http://sisudoc.org>

indent paragraph two steps	1654
_* bullet paragraph	1655
● bullet paragraph	1656
{# number paragraph (see headers for numbering document headings)	1657
1. number paragraph (see headers for numbering document headings)	1658
_# number paragraph level 2 (see headers for numbering document headings)	1659
a. number paragraph level 2 (see headers for numbering document headings)	1660
40.7 Tables	1661
Table markup sample	1662
table{~ h c3; 26; 32; 32;	1663
	1664
This is a table, column1	1665
this would become row one of column two	
column three of row one is here	
column one row 2	
column two of row two	
column three of row two, and so on	1666
column one row three	
and so on	
here	1667
}	

Alternative form of table markup	1668
{t~ h}	1669
Mon Tue Wed Thu Fri Sat Sun	
0 * * * * * * *	
1 * * * *	
2 - * * * * *	
3 - * * * * * *	
4 - * * *	
5 * * * * * * *	

40.8 Grouped Text

5.times { puts 'Ruby' }
code{
5.times { puts 'Ruby' }
}code
A Limerick
There was a young lady from Clyde,
who ate a green apple and died,
but the apple fermented inside the lamented,
and made cider inside her inside.
poem{
There was a young lady from Clyde,
who ate a green apple and died,
but the apple fermented inside the lamented,
and made cider inside her inside.
}

40.9 Composite Document

To import another document, the master document or importing document should be named filename.r3 (r for require) 1681

<< { filename.sst } 1682
<< { filename.ssi } 1683

41. Change Appearance

1684

41.1 Skins

1685

“Skins” may be used to change various aspects related to the output documents appearance, including such things as the url for the home page on which the material will be published, information on the credit band, and for html documents colours and icons used in navigation bars. Skins are ruby files which permit changing of the default values set within the program for **SiSU** output.

There are a few examples provided, on untarring the source tarball:

1687

`conf/sisu/skin/doc/`

1688

`data/sisu-examples/sample/document_samples_sisu_markup/_sisu/skin/doc`

1689

and on installation under:

1690

`/etc/sisu/skin/doc/`

1691

`/usr/share/sisu-examples/sample/document_samples_sisu_markup/_sisu/skin/doc`

1692

The following paths are searched:

1693

`./_sisu/skin`

1694

`~ ./_sisu/skin`

1695

`/etc/sisu/skin`

1696

Skins under the searched paths in a per document directory, a per directory directory, or a site directory, named:

1697

`doc` [may be specified individually in each document]

1698

`dir` [used if identifier part of name matches markup directory name]

1699

`site`

1700

It is usual to place all skins in the document directory, with symbolic links as required from dir or site directories.

1701

41.2 CSS

1702

The appearance of html and XML related output can be changed for an ouput collection directory by prepareing and placing a new css file in one of the sisu css directories searched in the sisu configuration path. These are located at:

1703

`./_sisu/css`

1704

`~ ./_sisu/css`

1705

and

1706

`/etc/sisu/css`

1707

The contents of the first directory found in the search path are copied to the corresponding sisu

1708

output directory with the command:

sisu -CC

1709

The **SiSU** standard css files for **SiSU** output are:

1710

dom.css html.css html_tables.css index.css sax.css xhtml.css

1711

A document may specify its own/bespoke css file using the css header.

1712

css:

1713

[expand]

1714

EXTRACTS FROM THE README

1715

42. README

SiSU 0.55 2007w27/6 2007-07-07

Homepage: <<http://www.jus.uio.no/sisu>>

Description

SiSU is lightweight markup based document creation and publishing framework that is controlled from the command line. Prepare documents for **SiSU** using your text editor of choice, then use **SiSU** to generate various output document formats.

With minimal preparation of a plain-text (UTF-8) file using its native markup-syntax, **SiSU** produces: plain-text, HTML, XHTML, XML, ODF:ODT (Opendocument), LaTeX, PDF, and populates an SQL database (PostgreSQL or SQLite) in paragraph sized chunks so that document searches are done at this “atomic” level of granularity.

Outputs share a common citation numbering system, and any semantic meta-data provided about the document.

SiSU also provides concordance files, document content certificates and manifests of generated output.

SiSU takes advantage of well established open standard ways of representing text, and provides a bridge to take advantage of the strengths of each, while remaining simple. **SiSU** implements across document formats a “useful common feature set” [coming from a humanities, law, and possibly social sciences perspective, rather than technical or scientific writing] ... focus is primarily on content and data integrity rather than appearance, (though outputs in the various formats are respectable).

A vim syntax highlighting file and an ftplugin with folds for sisu markup is provided. Vim 7 includes syntax highlighting for **SiSU**.

man pages, and interactive help are provided.

Dependencies for various features are taken care of in sisu related packages. The package sisu-complete installs the whole of **SiSU**.

Additional document markup samples are provided in the package sisu-markup-samples which is found in the non-free archive the licenses for the substantive content of the marked up documents provided is that provided by the author or original publisher.

Homepage: <<http://www.jus.uio.no/sisu>>

SiSU - simple information structuring universe, is a publishing tool, document generation and management, (and search enabling) tool primarily for literary, academic and legal published works.

SiSU can be used for Internet, Intranet, local filesystem or cd publishing.

SiSU can be used directly off the filesystem, or from a database.

SiSU ’s scalability, is be dependent on your hardware, and filesystem (in my case Reiserfs), and/or database Postgresql.

Amongst it’s characteristics are:

- simple mnemonic markup style, 1735
 - the ability to produce multiple output formats, including html, structured XML, LaTeX, pdf (via LaTeX), stream to a relational database whilst retaining document structure - Postgresql and Sqlite, 1736
 - that all share a common citation system (a simple idea from which much good), possibly most exciting, the following: if fed into a relational database (as it can be automatically), the document set is searchable, with results displayed at a paragraph level, or the possibility of an indexed display of documents in which the match is found together with a hyperlinked listing for each of each paragraph in which the match is found. In any event citations using this system (with or without the relational database) are relevant for all output formats. 1737
 - it is command line driven, and can be set up on a remote server 1738
 - Documents are marked up in SiSU syntax in your favourite editor. SiSU syntax may be regarded as a type of smart ascii - which in its basic form is simpler than the most elementary html. There is currently a syntax highlighter, and folding for Vim. Syntax highlighters for other editors are welcome. 1739
- Input files should be UTF-8 1740
- Once set up it is simple to use. 1741

42.1 Online Information, places to look 1742

<<http://www.jus.uio.no/sisu>> 1743

Download Sources: 1744

<http://www.jus.uio.no/sisu/SiSU/download.html#current> 1745

<http://www.jus.uio.no/sisu/SiSU/download.html#debian> 1746

42.2 Installation 1747

NB. Platform is Unix / Linux. 1748

42.2.1 Debian 1749

If you use **Debian** use the **Debian** packages, check the information at: 1750

<http://www.jus.uio.no/sisu/SiSU/download.html#debian> 1751

(A) **SiSU** is available directly off the **Debian** archives for Sid and testing. It should necessary only to run as root: 1752

aptitude update 1753

aptitude install sisu-complete 1754

(B) If there are newer versions of **SiSU** upstream of the **Debian** archives, they will be available by adding the following to your /etc/apt/sources.list 1755

deb <<http://www.jus.uio.no/sisu/archive>> unstable main non-free 1756

deb-src <<http://www.jus.uio.no/sisu/archive>> unstable main non-free 1757

[the non-free line is for document markup samples, for which the substantive text is provided under the author or original publisher's license and which in most cases will not be debian free software guideline compliant] 1758

Then as root run: 1759

aptitude update 1760

aptitude install sisu-complete 1761

42.2.2 RPM

RPMs are provided though untested, they are prepared by running alien against the source package, and against the debs. 1762 1763

They may be downloaded from: 1764

<http://www.jus.uio.no/sisu/SiSU/download.html#rpm> 1765

42.2.3 Source package .tgz

Otherwise to install **SiSU** from source, check information at: 1766 1767

<http://www.jus.uio.no/sisu/SiSU/download.html#current> 1768

alternative modes of installation from source are provided, setup.rb (by Minero Aoki), rake (by Jim Weirich) built install file, rant (by Stefan Lang) built install file, 1769

Ruby is the essential dependency for the basic operation of **SiSU** 1770

1. Download the latest source (information available) from: 1771

<http://www.jus.uio.no/sisu/SiSU/download.html#current> 1772

2. Unpack the source 1773

Note however, that additional external package dependencies, such as texlive or postgresql should you desire to use it are not taken care of for you. 1774

42.2.4 to use setup.rb

this is a three step process, in the root directory of the unpacked **SiSU** as root type: 1775 1776

ruby setup.rb config 1777

ruby setup.rb setup 1778

as root: 1779

ruby setup.rb install 1780

further information: 1781

<<http://i.loveruby.net/en/projects/setup/>> 1782

<<http://i.loveruby.net/en/projects/setup/doc/usage.html>> 1783

42.2.5 to use install (prepared with “Rake”) 1784

Rake must be installed on your system: 1785

<<http://rake.rubyforge.org/>> 1786

<http://rubyforge.org/frs/?group_id=50> 1787

in the root directory of the unpacked SiSU as root type: 1788

rake 1789

or 1790

rake base 1791

This makes use of Rake (by Jim Weirich) and the provided Rakefile 1792

For a list of alternative actions you may type: 1793

rake help 1794

rake -T 1795

42.2.6 to use install (prepared with “Rant”) 1796

(you may use the instructions above for rake substituting rant if rant is installed on your system, 1797
or you may use an independent installer created using rant as follows:)

in the root directory of the unpacked SiSU as root type: 1798

ruby ./sisu-install 1799

or 1800

ruby ./sisu-install base 1801

This makes use of Rant (by Stefan Lang) and the provided Rantfile. It has been configured 1802
to do post installation setup setup configuration and generation of first test file. Note however,
that additional external package dependencies, such as tetex-extra are not taken care of for
you.

further information: 1803

<<http://make.rubyforge.org/>> 1804

<http://rubyforge.org/frs/?group_id=615> 1805

For a list of alternative actions you may type: 1806

ruby ./sisu-install help 1807

ruby ./sisu-install -T 1808

42.3 Dependencies

1809

Once installed see ‘man 8 sisu’ for some information on additional programs that sisu makes use of, and that you may need or wish to install. (this will depend on such factors as whether you want to generate pdf, whether you will be using **SiSU** with or without a database, ...) ‘man sisu_markup-samples’ may also be of interest if the sisu-markup-samples package has also been installed.

1810

The information in man 8 may not be most up to date, and it is possible that more useful information can be gleaned from the following notes taken from the **Debian** control file (end edited), gives an idea of additional packages that **SiSU** can make use of if available, (the use/requirement of some of which are interdependent for specific actions by **SiSU**).

1811

The following is from the debian/control file of sisu-0.58.2, which amongst other things provides the dependencies of sisu within **Debian** .

1812

1813

```
Package: sisu
Architecture: all
Depends: ruby (>= 1.8.2), libwebrick-ruby, unzip, zip
Conflicts: vim-sisu, sisu-vim, sisu-remote
Replaces: vim-sisu, sisu-vim
Recommends: sisu-pdf, sisu-sqlite, sisu-postgresql, librmagick-ruby, trang,
tidy, librexml-ruby, openssl, rsync, openssh-client | lsh-client, keychain,
hyperestraier, kdissert, vim-addon-manager
Suggests: rcs | cvs, lv, texinfo, pinfo
Package: sisu-complete
Depends: ruby (>= 1.8.4), sisu, sisu-pdf, sisu-postgresql, sisu-sqlite
Recommends: hyperestraier
Package: sisu-pdf
Architecture: all
Depends: sisu, texlive-latex-base, texlive-fonts-recommended,
texlive-latex-recommended, texlive-latex-extra
Suggests: evince, xpdf
Package: sisu-postgresql
Depends: sisu, postgresql-8.1, libdbi-ruby, libdbm-ruby, libdbd-pg-ruby
Suggests: pgaccess, libdbd-pgsql, postgresql-contrib-8.1
Package: sisu-sqlite
Depends: sisu, sqlite, libdbi-ruby, libdbm-ruby, libdbd-sqlite-ruby
Suggests: libdbd-sqlite
Package: sisu-markup-samples
Depends: sisu
Source: sisu
Section: text
Priority: optional
Maintainer: Ralph Amissah <ralph@amissah.com>
Build-Depends: debhelper (>= 5)
Standards-Version: 3.7.2
Package: sisu
Architecture: all
Depends: ruby (>= 1.8.2), ruby (<< 1.9), libwebrick-ruby, unzip, zip
Conflicts: vim-sisu, sisu-vim, sisu-remote
Replaces: vim-sisu, sisu-vim
Recommends: sisu-doc, sisu-pdf, sisu-sqlite, sisu-postgresql, hyperestraier, keychain, librmagick-ruby, librexml-ruby, openssl, openssh-client
| lsh-client, rsync, tidy, vim-addon-manager
```

1814

Suggests: kdissert, lv, rcs | cvs, pinfo, texinfo, trang

Description: documents - structuring, publishing in multiple formats and search

SiSU is a lightweight markup based, command line oriented, document

structuring, publishing and search framework for document collections.

With minimal preparation of a plain-text, (UTF-8) file, using its native markup syntax in your text editor of choice, SiSU can generate various document formats (most of which share a common object numbering system for locating content), including plain text, HTML, XHTML, XML, OpenDocument text (ODF:ODT), LaTeX, PDF files, and populate an SQL database with objects (roughly paragraph-sized chunks) so searches may be performed and matches returned with that degree of granularity: your search criteria is met by these documents and at these locations within each document. Object numbering is particularly suitable for "published" works (finalized texts as opposed to works that are frequently changed or updated) for which it provides a fixed means of reference of content. Document outputs also share semantic meta-data provided.

SiSU also provides concordance files, document content certificates and manifests of generated output.

A vim syntax highlighting file and an ftplugin with folds for sisu markup is provided, as are syntax highlighting files for kate, kwrt, gedit and diakonos. Vim 7 includes syntax highlighting for SiSU.

man pages, and interactive help are provided.

Dependencies for various features are taken care of in sisu related packages.

The package sisu-complete installs the whole of SiSU.

Additional document markup samples are provided in the package sisu-markup-samples which is found in the non-free archive the licenses for the substantive content of the marked up documents provided is that provided by the author or original publisher.

Homepage: <<http://www.jus.uio.no/sisu>>

1815

Package: sisu-complete

Architecture: all

Depends: ruby (>= 1.8.2), ruby (<< 1.9), sisu, sisu-doc, sisu-pdf, sisu-postgresql, sisu-sqlite

Recommends: hyperestraier

Description: installs all SiSU related packages

This package installs SiSU and related packages that enable sisu to produce pdf and to populate postgresql and sqlite databases.

SiSU is a lightweight markup based document structuring, publishing and search framework for document collections.

See sisu for a description of the package.

Homepage: <<http://www.jus.uio.no/sisu>>

1816

Package: sisu-doc

Architecture: all

Depends: sisu

Recommends: sisu-pdf, sisu-postgresql, sisu-sqlite

Description: sisu manual and other documentation for sisu

Multiple file formats generated output of sisu documentation generated from
sisu markup source documents included in the main package

.

SiSU is a lightweight markup based document structuring, publishing and search
framework for document collections.

.

Homepage: <<http://www.jus.uio.no/sisu>>

1817

Package: sisu-pdf

Architecture: all

Depends: sisu, texlive-latex-base, texlive-fonts-recommended, texlive-latex-recommended, texlive-latex-extra

Recommends: sisu-doc

Description: dependencies to convert SiSU LaTeX output to pdf

This package enables the conversion of SiSU LaTeX output to pdf.

.

SiSU is a lightweight markup based document structuring, publishing and search
framework for document collections.

.

Homepage: <<http://www.jus.uio.no/sisu>>

1818

Package: sisu-postgresql

Architecture: all

Depends: sisu, libdbd-pg-ruby, libdbi-ruby, libdbm-ruby, postgresql

Recommends: sisu-doc, libfcgi-ruby

Suggests: postgresql-contrib

Description: SiSU dependencies for use with postgresql database

This package enables SiSU to populate a postgresql database. This is done at
an object/paragraph level, making granular searches of documents possible.

.

This relational database feature of SiSU is not required but provides
interesting possibilities, including that of granular searches of documents
for matching units of text, primarily paragraphs that can be displayed or
identified by object citation number, from which an index of documents
matched and each matched paragraph within them can be displayed.

.

SiSU is a lightweight markup based document structuring, publishing and search
framework for document collections.

.

Homepage: <<http://www.jus.uio.no/sisu>>

1819

Package: sisu-sqlite

Architecture: all

Depends: sisu, sqlite, libdbd-sqlite-ruby, libdbi-ruby, libdbm-ruby

Recommends: sisu-doc, libfcgi-ruby

Description: SiSU dependencies for use with sqlite database

This package enables SiSU to populate an sqlite database. This is done at an
object/paragraph level, making granular searches of documents possible.

.

This relational database feature of SiSU is not required but provides
interesting possibilities, including that of granular searches of documents
for matching units of text, primarily paragraphs that can be displayed or
identified by object citation number, from which an index of documents
matched and each matched paragraph within them can be displayed.

SiSU is a lightweight markup based document structuring, publishing and search framework for document collections.

Homepage: <<http://www.jus.uio.no/sisu>>

42.4 Quick start

Most of the installation should be taken care of by the aptitude or rant install.	(The rant install if run in full will also test run the generation of the first document).	1821
After installation of sisu-complete, move to the document samples directory		1822
cd /usr/share/doc/sisu/sisu_markup_samples/dfsg		1823
and run		1824
sisu -3 free_as_in_freedom.rms_and_free_software.sam_williams.sst		1825
or the same:		1826
sisu -NhwpoabxXyv free_as_in_freedom.rms_and_free_software.sam_williams.sst		1827
look at output results, see the “sisu_manifest” page created for the document		1828
or to generate an online document move to a writable directory, as the file will be downloaded there and e.g.		1829
sisu -3 < http://www.jus.uio.no/sisu/free_culture.lawrence_lessig/free_culture.lawrence_lessig.sst >		1830
the database stuff is extra perhaps, the latex stuff could be considered extra perhaps but neither needs to be installed for most of sisu output to work		1831
examine source document, vim has syntax support		1832
gvim free_as_in_freedom.rms_and_free_software.sam_williams.sst		1833
additional markup samples in		1834
< http://www.jus.uio.no/sisu/SiSU/2.html >		1835
For help		1836
man sisu		1837
or		1838
sisu –help		1839
e.g.		1840
for the way sisu “sees/maps” your system		1841
sisu –help env		1842
for list of commands and so on		1843
sisu –help commands		1844

42.5 Configuration files

1845

The default configuration/setup is contained within the program and is altered by configuration settings in *etc*[sisu version]/sisurc.yml or in ~ ./sisu/sisurc.yml

- configuration file - a yaml file

/etc/sisu/[sisu version]/sisurc.yml

1848

~ ./sisu/sisurc.yml

1849

- directory structure - setting up of output and working directory.

1850

* skins - changing the appearance of a project, directory or individual documents within ~ ./sisu/skin

1851

~ ./sisu/skin/doc contains individual skins, with symbolic links from

1852

~ ./sisu/skin/dir if the contents of a directory are to take a particular document skin.

1853

• additional software - eg. Tex and LaTeX (tetex, tetex-base, tetex-extra on **Debian**), Postgresql, [sqlite], trang, tidy, makeinfo, ... none of which are required for basic html or XML processing.

1854

• if you use Vim as editor there is a syntax highlighter and fold resource config file for **SiSU** . I hope more syntax highlighters follow.

1855

There are post installation steps (which are really part of the overall installation)

1856

sisu -C in your marked up document directory, should do some auto-configuring provided you have the right permissions for the output directories. (and provided the output directories have already been specified if you are not using the defaults).

1857

42.6 Use General Overview

1858

Documents are marked up in **SiSU** syntax and kept in an ordinary text editable file, named with the suffix .sst, or .ssm

1859

Marked up **SiSU** documents are usually kept in a sub-directory of your choosing

1860

use the interactive help and man pages

1861

sisu –help

1862

man sisu

1863

42.7 Help

1864

interactive help described below, or man page:

1865

man sisu

1866

man 8 sisu

1867

‘man sisu_markup-samples’ [if the sisu-markup-samples package is also installed] 1868

Once installed an interactive help is available typing ‘sisu’ (without) any flags, and select an option: 1869

 sisu 1870

 alternatively, you could type e.g. 1871

 sisu –help commands 1872

 sisu –help env 1873

 sisu –help headers 1874

 sisu –help markup 1875

 sisu –help headings 1876

 etc. 1877

 for questions about mappings, output paths etc. 1878

 sisu –help env 1879

 sisu –help path 1880

 sisu –help directory 1881

42.8 Directory Structure 1882

Once installed, type: 1883

 sisu –help env 1884

or 1885

 sisu -V 1886

42.9 Configuration File 1887

The defaults can be changed via **SiSU**’s configure file sisurc.yml which the program expects to find in `./sisu` `~/.sisu` or `/etc/sisu` (searched in that order, stopping on the first one found) 1888

42.10 Markup 1889

See man pages. 1890

 man sisu 1891

 man 8 sisu 1892

Once installed there is some information on **SiSU** Markup in its help: 1893

 sisu –help markup 1894

and 1895

sisu –help headers	1896
Sample marked up document are provided with the download tarball in the directory:	1897
./data/doc/sisu/sisu_markup_samples/dfsg	1898
These are installed on the system usually at:	1899
/usr/share/doc/sisu/sisu_markup_samples/dfsg	1900
More markup samples are available in the package sisu-markup-samples	1901
http://www.jus.uio.no/sisu/SiSU/download.html#sisu-markup-samples	1902
Many more are available online off:	1903
<http://www.jus.uio.no/sisu/SiSU/2.html>	1904
42.11 Additional Things	1905
There is syntax support for some editors provided (together with a README file) in	1906
./data/sisu/conf/syntax	1907
usually installed to:	1908
/usr/share/sisu/conf/syntax	1909
42.12 License	1910
License: GPL 3 or later see the copyright file in	1911
./data/doc/sisu	1912
usually installed to:	1913
/usr/share/doc/sisu	1914
42.13 SiSU Standard	1915
SiSU uses:	1916
• Standard SiSU markup syntax,	1917
• Standard SiSU meta-markup syntax, and the	1918
• Standard SiSU object citation numbering and system	1919
© Ralph Amissah 1997, current 2006 All Rights Reserved.	1920
• however note the License section	1921
CHANGELOG	1922
./CHANGELOG	1923
and see	1924
<http://www.jus.uio.no/sisu/SiSU/changelog.html>	1925
<http://www.jus.uio.no/sisu/SiSU/changelog_markup_samples.html>	1926

EXTRACTS FROM MAN 8 SiSU

1927

43. Post Installation Setup

43.1 Post Installation Setup - Quick start

After installation of sisu-complete, move to the document samples directory,

```
cd /usr/share/doc/sisu/sisu_markup_samples/dfsg
```

[this is not where you would normally work but provides sample documents for testing, you may prefer instead to copy the contents of that directory to a local directory before proceeding]

and in that directory, initialise the output directory with the command

```
sisu -CC
```

then run:

```
sisu -1 free_as_in_freedom.rms_and_free_software.sam_williams.sst
```

or the same:

```
sisu -NhwpoabxXyv free_as_in_freedom.rms_and_free_software.sam_williams.sst
```

look at output results, see the “sisu_manifest” page created for the document

for an overview of your current sisu setup, type:

```
sisu --help env
```

or

```
sisu -V
```

To generate a document from a remote url accessible location move to a writable directory, (create a work directory and cd into it) as the file will be downloaded there and e.g.

```
sisu -1 <http://www.jus.uio.no/sisu/gpl3.fsf/gpl3.fsf.sst>
```

```
sisu -3 <http://www.jus.uio.no/sisu/free_culture.lawrence_lessig/free_culture.lawrence_lessig.sst>
```

examine source document, vim has syntax highlighting support

```
gvim free_as_in_freedom.rms_and_free_software.sam_williams.sst
```

additional markup samples in

```
<http://www.jus.uio.no/sisu/SiSU/2.html>
```

it should also be possible to run sisu against sisupods (prepared zip files, created by running the command sisu -S [filename]), whether stored locally or remotely.

```
sisu -3 <http://www.jus.uio.no/sisu/free_culture.lawrence_lessig/sisupod.zip>
```

there is a security issue associated with the running of document skins that are not your own, so these are turned off by default, and the use of the following command, which switches on the associated skin is not recommended:

```
sisu -3 --trust <http://www.jus.uio.no/sisu/free_culture.lawrence_lessig/sisupod.zip>
```

For help

man sisu	1956
sisu –help	1957
sisu –help env for the way sisu “sees/maps” your system	1958
sisu –help commands for list of commands and so on	1959

43.2 Document markup directory

Perhaps the easiest way to begin is to create a directory for sisu marked up documents within your home directory, and copy the file structure (and document samples) provided in the document sample directory:

```
mkdir ~ /sisu_test
cd ~ /sisu_test
cp -a /usr/share/doc/sisu/sisu_markup_samples/dfsg/* ~ /sisu_test/.
```

Tip: the markup syntax examples may be of interest

<<http://www.jus.uio.no/sisu/sample/>>

Tip:

sisu -U [sisu markup filename]

should printout the different possible outputs and where sisu would place them.

Tip: if you want to toggle ansi color add

c

to your flags.

43.2.1 Configuration files

SiSU configuration file search path is:

```
./_sisu/sisurc.yaml
~ ./sisu/sisurc.yaml
/etc/sisu/sisurc.yaml
```

.%% **Debian** Installation Note

43.2.2 Debian INSTALLATION Note

It is best you see

<http://www.jus.uio.no/sisu/SiSU/download.html#debian>

for up the most up to date information.

1982

notes taken from the **Debian** control file (end edited), gives an idea of additional packages that **SiSU** can make use of if available, (the use/requirement of some of which are interdependent for specific actions by **SiSU**):

1983

Package: sisu

1984

SiSU is a lightweight markup based, command line oriented, document structuring, publishing and search framework for document collections.

1985

With minimal preparation of a plain-text, (UTF-8) file, using its native markup syntax in your text editor of choice, **SiSU** can generate various document formats (most of which share a common object numbering system for locating content), including plain text, HTML, XHTML, XML, OpenDocument text (ODF:ODT), LaTeX, PDF files, and populate an SQL database with objects (roughly paragraph-sized chunks) so searches may be performed and matches returned with that degree of granularity: your search criteria is met by these documents and at these locations within each document. Object numbering is particularly suitable for “published” works (finalized texts as opposed to works that are frequently changed or updated) for which it provides a fixed means of reference of content. Document outputs also share semantic meta-data provided.

1986

SiSU also provides concordance files, document content certificates and manifests of generated output.

1987

A vim syntax highlighting file and an ftplugin with folds for sisu markup is provided, as are syntax highlighting files for kate, kwrite, gedit and diakonos. Vim 7 includes syntax highlighting for **SiSU**.

1988

man pages, and interactive help are provided.

1989

Dependencies for various features are taken care of in sisu related packages. The package sisu-complete installs the whole of **SiSU**.

1990

Additional document markup samples are provided in the package sisu-markup-samples which is found in the non-free archive the licenses for the substantive content of the marked up documents provided is that provided by the author or original publisher.

1991

Homepage: <<http://www.jus.uio.no/sisu>>

1992

43.2.3 Document Resource Configuration

1993

sisu resource configuration information is obtained from sources (where they exist):

1994

~/.sisu/sisurc.yaml

1995

/etc/sisu/[sisu version]/sisurc.yaml

1996

sisu program defaults

1997

43.2.4 Skins

1998

Skins default document appearance may be modified using skins contained in sub-directories located at the following paths:

./_sisu/skin 2000

~ /.sisu/skin 2001

/etc/sisu/skin 2002

more specifically, the following locations (or their /etc/sisu equivalent) should be used:

~ /.sisu/skin/doc 2003

skins for individual documents;

~ /.sisu/skin/dir 2004

skins for directories of matching names;

~ /.sisu/skin/site 2005

site-wide skin modifying the site-wide appearance of documents.

Usually all skin files are placed in the document skin directory:

~ /.sisu/skin/doc 2006

with softlinks being made to the skins contained there from other skin directories as required.

44. FAQ - Frequently Asked/Answered Questions

2013

44.1 Why are urls produced with the -v (and -u) flag that point to a web server on port 8081?

2014

Try the following rune:

2015

- sisu -W

2016

This should start the ruby webserver. It should be done after having produced some output as it scans the output directory for what to serve.

2017

44.2 I cannot find my output, where is it?

2018

The following should provide help on output paths:

2019

- sisu –help env
- sisu -V [same as the previous command]
- sisu –help directory
- sisu –help path
- sisu -U [filename]
- man sisu

2020

2021

2022

2023

2024

2025

44.3 I do not get any pdf output, why?

2026

SiSU produces LaTeX and pdflatex is run against that to generate pdf files.

2027

If you use Debian the following will install the required dependencies

2028

- aptitude install sisu-pdf

2029

the following packages are required: tetex-bin, tetex-extra, latex-ucs

2030

44.4 Where is the latex (or some other interim) output?

2031

Try adding -M (for maintenance) to your command flags, e.g.:

2032

- sisu -HpMv [filename]

2033

this should result in the interim processing output being retained, and information being provided on where to find it.

2034

- sisu –help directory

2035

- sisu –help path

2036

should also provide some relevant information as to where it is placed.

2037

44.5 Why isn't SiSU markup XML

2038

I worked with text and (though I find XML immensely valuable) disliked noise ... better to sidestep the question and say:

SiSU currently “understands” three XML input representations - or more accurately, converts from three forms of XML to native **SiSU** markup for processing. The three types correspond to SAX (structure described), DOM (structure embedded, whole document must be read before structure is correctly discernable) and node based (a tree) forms of XML document structure representation. Problem is I use them very seldom and check that all is as it should be with them seldom, so I would not be surprised if something breaks there, but as far as I know they are working. I will check and add an XML markup help page before the next release. There already is a bit of information in the man page under the title **SiSU VERSION CONVERSION**

sisu –to-sax [filename/wildcard]

2041

sisu –to-dom [filename/wildcard]

2042

sisu –to-node [filename/wildcard]

2043

The XML should be well formed... must check, but lacks sensible headers. Suggestions welcome as to what to make of them. [For the present time I am satisfied that I can convert (both ways) between 3 forms of XML representation and **SiSU** markup].

sisu –from-xml2sst [filename/wildcard]

2045

44.6 LaTeX claims to be a document preparation system for high-quality typesetting. Can the same be said about SiSU?

2046

SiSU is not really about type-setting.

2047

LaTeX is the ultimate computer instruction type-setting language for paper based publication.

2048

LaTeX is able to control just about everything that happens on page and pixel, position letters kerning, space variation between characters, words, paragraphs etc. formula.

2049

SiSU is not really about type-setting at all. It is about a lightweight markup instruction that provides enough information for an abstraction of the documents structure and objects, from which different forms of representation of the document can be generated.

2050

SiSU with very little markup instruction is able to produce relatively high quality pdf by virtue of being able to generate usable default LaTeX; it produces “quality” html by generating the html directly; likewise it populates an SQL database in a useful way with the document in object sized chunks and its meta-data. But **SiSU** works on an abstraction of the document’s structure and content and custom builds suitable uniform output. The html for browser viewing and pdf for paper viewing/publishing are rather different things with different needs for layout - as indeed is what is needed to store information in a database in searchable objects.

2051

The pdfs or html produced for example by open office based on open document format and other office/word processor suits usually attempt to have similar looking outputs - your document rendered in html looks much the same, or in pdf... sisu is less this way, it seeks to

2052

have a starting point with as little information about appearance as possible, and to come up with the best possible appearance for each output that can be derived based on this minimal information.

Where there are large document sets, it provides consistency in appearance in each output format for the documents. 2053

The excuse for going this way is, it is a waste of time to think much about appearance when working on substantive content, it is the substantive content that is relevant, not the way it looks beyond the basic informational tags - and yet you want to be able to take advantage of as many useful different ways of representing documents as are available, and for various types of output to look as good as it can for each medium/format in which it is presented, (with different mediums having different focuses) and SiSU tries to achieve this from minimal markup. 2054

44.7 How do I create GIN or GiST index in Postgresql for use in SiSU

2055

This at present needs to be done “manually” and it is probably necessary to alter the sample search form. The following is a helpful response from one of the contributors of GiN to Postgresql Oleg Bartunov 2006-12-06:

“I have tsearch2 slides which introduces tsearch2 <http://www.sai.msu.su/~megera/wiki/tsearch2slides>
FTS in PostgreSQL is provided by tsearch2, which should work without any indices (GiST or 2056
GIN) ! Indices provide performance, not functionality. 2058

In your example I’d do (simple way, just for demo): 2059

0. compile, install tsearch2 and load tsearch2 into your database 2060

```
cd contrib/tsearch2; makeinstallmake installcheck; psql DB < tsearch2.sql 2061
```

1. Add column fts, which holds tsvector 2062

```
alter table documents add column fts tsvector; 2063
```

2. Fill fts column 2064

```
update document set fts = to_tsvector(clean); 2065
```

3. create index - just for performance ! 2066

```
create index fts_gin_idx on document using gin(fts); 2067
```

4. Run vacuum 2068

```
vacuum analyze document; 2069
```

That’s all. 2070

Now you can search: 2071

```
select lid, metadata_tid, rank_cd(fts, q,2)as rank from document, plainto_tsquery('markup syntax') q where q @@ fts order by rank desc limit 10; 2072
```

44.8 Where is version 1.0?

2073

SiSU works pretty well as it is supposed to. Version 1.0 will have the current markup, and directory structure. At this point it is largely a matter of choice as to when the name change is made.

The feature set for html,¹¹⁰ LaTeX/pdf and opendocument is in place. XML, and plaintext are in order.

html and LaTeX/pdf may be regarded as reference copy outputs

2076

With regard to the populating of sql databases (postgresql and sqlite), there is a bit to be done.

We are still almost there.

2077

¹¹⁰html w3c compliance has been largely met.

45. Editor Files, Syntax Highlighting

2079

The directory:

2080

`./data/sisu/conf/editor-syntax-etc/`

2081

`/usr/share/sisu/conf/editor-syntax-etc`

2082

contains rudimentary sisu syntax highlighting files for:

2083

- (g)vim <<http://www.vim.org>>

2084

package: sisu-vim

2085

status: largely done

2086

there is a vim syntax highlighting and folds component

2087

- gedit <<http://www.gnome.org/projects/gedit>>

2088

- gobby <<http://gobby.0x539.de/>>

2089

file: sisu.lang

2090

place in:

2091

`/usr/share/gtksourceview-1.0/language-specs`

2092

or

2093

`~/.gnome2/gtksourceview-1.0/language-specs`

2094

status: very basic syntax highlighting

2095

comments: this editor features display line wrap and is used by Goby!

2096

- nano <<http://www.nano-editor.org>>

2097

file: nanorc

2098

save as:

2099

`~/.nanorc`

2100

status: basic syntax highlighting

2101

comments: assumes dark background; no display line-wrap; does line breaks

2102

- diakonos (an editor written in ruby) <<http://purepistos.net/diakonos>>

2103

file: diakonos.conf

2104

save as:

2105

`~/.diakonos/diakonos.conf`

2106

includes:

2107

status: basic syntax highlighting

2108

comments: assumes dark background; no display line-wrap

2109

- kate and kwrite <<http://kate.kde.org>>

2110

file: sisu.xml	2111
place in:	2112
/usr/share/apps/katepart/syntax	2113
or	2114
~/.kde/share/apps/katepart/syntax	2115
[settings::configure kate::{highlighting,filetypes}]	2116
[tools::highlighting::{markup,scripts}::SiSU]	2117
● nedit < http://www.nedit.org >	2118
file: sisu_nedit.pats	2119
nedit -import sisu_nedit.pats	2120
status: a very clumsy first attempt [not really done]	2121
comments: this editor features display line wrap	2122
● emacs < http://www.gnu.org/software/emacs/emacs.html >	2123
files: sisu-mode.el	2124
to file ~/.emacs add the following 2 lines:	2125
(add-to-list 'load-path "/usr/share/sisu-examples/config/syntax_hi")	2126
(require 'sisu-mode.el)	2127
[not done / not yet included]	2128
● vim and gvim < http://www.vim.org >	2129
files:	2130
package is the most comprehensive sisu syntax highlighting and editor environment provided to date (is for vim/ gvim, and is separate from the contents of this directory)	2131
status: this includes: syntax highlighting; vim folds; some error checking	2132
comments: this editor features display line wrap	2133
NOTE:	2134
[SiSU parses files with long lines or line breaks, but, display linewrap (without line-breaks) is a convenient editor feature to have for sisu markup]	2135

46. Help Sources	2136
For a summary of alternative ways to get help on SiSU try one of the following:	2137
man page	2138
man sisu_help	2139
man2html	2140
<file:///usr/share/doc/sisu/html/sisu_help.1.html>	2141
<http://www.jus.uio.no/sisu/man/sisu_help.1.html>	2142
sisu generated output - links to html	2143
<file:///usr/share/doc/sisu/sisu_manual/sisu_help/index.html>	2144
<http://sisudoc.org/sisu_manual/sisu_help/index.html>	2145
<http://www.jus.uio.no/sisu/sisu_manual/sisu_help/index.html>	2146
help sources lists	2147
Alternative sources for this help sources page listed here:	2148
man sisu_help_sources	2149
<file:///usr/share/doc/sisu/sisu_manual/sisu_help_sources/index.html>	2150
<file:///usr/share/doc/sisu/html/sisu_help_sources/index.html>	2151
<http://sisudoc.org/sisu_manual/sisu_help_sources/index.html>	2152
<http://www.jus.uio.no/sisu/sisu_manual/sisu_help_sources/index.html>	2153
46.1 man pages	2154
46.1.1 man	2155
man sisu	2156
man sisu_commands	2157
man 7 sisu_complete	2158
man sisu_configuration	2159
man 8 sisu_faq	2160
man sisu_filetypes	2161
man sisu_help	2162
man sisu_help_sources	2163
man 8 sisu_howto	2164
man sisu_introduction	2165
man sisu_markup	2166

man sisu_output_overview	2167
man 7 sisu_pdf	2168
man 7 sisu_postgresql	2169
man 8 sisu_quickstart	2170
man 8 sisu_remote	2171
man 8 sisu_search	2172
man sisu_skin	2173
man 7 sisu_sqlite	2174
man 8 sisu_syntax_highlighting	2175
man 7 sisu_vim	2176
man sisu_webrick	2177

46.2 sisu generated output - links to html

Note SiSU documentation is prepared in SiSU and output is available in multiple formats including amongst others html, pdf, and odf which may be also be accessed via the html pages¹¹¹ 2179

46.2.1 locally installed

<file:///usr/share/doc/sisu/sisu_manual/sisu_manual/index.html>	2181
<file:///usr/share/doc/sisu/sisu_manual/sisu_help/index.html>	2182
<file:///usr/share/doc/sisu/sisu_manual/sisu_help_sources/index.html>	2183
/usr/share/doc/sisu/sisu_manual/sisu/index.html	2184
/usr/share/doc/sisu/sisu_manual/sisu_commands/index.html	2185
/usr/share/doc/sisu/sisu_manual/sisu_complete/index.html	2186
/usr/share/doc/sisu/sisu_manual/sisu_configuration/index.html	2187
/usr/share/doc/sisu/sisu_manual/sisu_description/index.html	2188
/usr/share/doc/sisu/sisu_manual/sisu_examples/index.html	2189
/usr/share/doc/sisu/sisu_manual/sisu_faq/index.html	2190
/usr/share/doc/sisu/sisu_manual/sisu_filetypes/index.html	2191
/usr/share/doc/sisu/sisu_manual/sisu_help/index.html	2192
/usr/share/doc/sisu/sisu_manual/sisu_help_sources/index.html	2193
/usr/share/doc/sisu/sisu_manual/sisu_howto/index.html	2194

/usr/share/doc/sisu/sisu_manual/sisu_introduction/index.html	2195
/usr/share/doc/sisu/sisu_manual/sisu_manual/index.html	2196
/usr/share/doc/sisu/sisu_manual/sisu_markup/index.html	2197
/usr/share/doc/sisu/sisu_manual/sisu_output_overview/index.html	2198
/usr/share/doc/sisu/sisu_manual/sisu_pdf/index.html	2199
/usr/share/doc/sisu/sisu_manual/sisu_postgresql/index.html	2200
/usr/share/doc/sisu/sisu_manual/sisu_quickstart/index.html	2201
/usr/share/doc/sisu/sisu_manual/sisu_remote/index.html	2202
/usr/share/doc/sisu/sisu_manual/sisu_search/index.html	2203
/usr/share/doc/sisu/sisu_manual/sisu_skin/index.html	2204
/usr/share/doc/sisu/sisu_manual/sisu_sqlite/index.html	2205
/usr/share/doc/sisu/sisu_manual/sisu_syntax_highlighting/index.html	2206
/usr/share/doc/sisu/sisu_manual/sisu_vim/index.html	2207
/usr/share/doc/sisu/sisu_manual/sisu_webrick/index.html	2208

46.2.2 www.sisudoc.org

<http://sisudoc.org/sisu_manual/sisu_manual/index.html>	2209
<http://sisudoc.org/sisu_manual/sisu_index.html>	2210
<http://sisudoc.org/sisu_commands/index.html>	2211
<http://sisudoc.org/sisu_complete/index.html>	2212
<http://sisudoc.org/sisu_configuration/index.html>	2213
<http://sisudoc.org/sisu_description/index.html>	2214
<http://sisudoc.org/sisu_examples/index.html>	2215
<http://sisudoc.org/sisu_faq/index.html>	2216
<http://sisudoc.org/sisu_filetypes/index.html>	2217
<http://sisudoc.org/sisu_help/index.html>	2218
<http://sisudoc.org/sisu_sources/index.html>	2219
<http://sisudoc.org/sisu_howto/index.html>	2220
<http://sisudoc.org/sisu_introduction/index.html>	2221
<http://sisudoc.org/sisu_manual/index.html>	2222
<http://sisudoc.org/sisu_markup/index.html>	2223
<http://sisudoc.org/sisu_output_overview/index.html>	2224

<http://sisudoc.org/sisu_manual/sisu_pdf/index.html>	2226
<http://sisudoc.org/sisu_manual/sisu_postgresql/index.html>	2227
<http://sisudoc.org/sisu_manual/sisu_quickstart/index.html>	2228
<http://sisudoc.org/sisu_manual/sisu_remote/index.html>	2229
<http://sisudoc.org/sisu_manual/sisu_search/index.html>	2230
<http://sisudoc.org/sisu_manual/sisu_skin/index.html>	2231
<http://sisudoc.org/sisu_manual/sisu_sqlite/index.html>	2232
<http://sisudoc.org/sisu_manual/sisu_syntax_highlighting/index.html>	2233
<http://sisudoc.org/sisu_manual/sisu_vim/index.html>	2234
<http://sisudoc.org/sisu_manual/sisu_webrick/index.html>	2235

46.2.3 www.jus.uio.no/sisu

<http://www.jus.uio.no/sisu/sisu_manual/sisu_manual/index.html>	2236
<http://www.jus.uio.no/sisu/sisu_manual/sisu_index.html>	2237
<http://www.jus.uio.no/sisu/sisu_commands/index.html>	2238
<http://www.jus.uio.no/sisu/sisu_complete/index.html>	2239
<http://www.jus.uio.no/sisu/sisu_configuration/index.html>	2240
<http://www.jus.uio.no/sisu/sisu_description/index.html>	2241
<http://www.jus.uio.no/sisu/sisu_examples/index.html>	2242
<http://www.jus.uio.no/sisu/sisu_faq/index.html>	2243
<http://www.jus.uio.no/sisu/sisu_filetypes/index.html>	2244
<http://www.jus.uio.no/sisu/sisu_help/index.html>	2245
<http://www.jus.uio.no/sisu/sisu_help_sources/index.html>	2246
<http://www.jus.uio.no/sisu/sisu_howto/index.html>	2247
<http://www.jus.uio.no/sisu/sisu_introduction/index.html>	2248
<http://www.jus.uio.no/sisu/sisu_manual/sisu_manual/index.html>	2249
<http://www.jus.uio.no/sisu/sisu_markup/index.html>	2250
<http://www.jus.uio.no/sisu/sisu_output_overview/index.html>	2251
<http://www.jus.uio.no/sisu/sisu_pdf/index.html>	2252
<http://www.jus.uio.no/sisu/sisu_postgresql/index.html>	2253
<http://www.jus.uio.no/sisu/sisu_quickstart/index.html>	2254
<http://www.jus.uio.no/sisu/sisu_remote/index.html>	2255

<http://www.jus.uio.no/sisu/sisu_manual/sisu_search/index.html>	2257
<http://www.jus.uio.no/sisu/sisu_manual/sisu_skin/index.html>	2258
<http://www.jus.uio.no/sisu/sisu_manual/sisu_sqlite/index.html>	2259
<http://www.jus.uio.no/sisu/sisu_manual/sisu_syntax_highlighting/index.html>	2260
<http://www.jus.uio.no/sisu/sisu_manual/sisu_vim/index.html>	2261
<http://www.jus.uio.no/sisu/sisu_manual/sisu_webrick/index.html>	2262

46.2.4 man2html 2263

46.2.5 locally installed 2264

<file:///usr/share/doc/sisu/html/sisu_manual.1.html>	2265
<file:///usr/share/doc/sisu/html/sisu_help.1.html>	2266
<file:///usr/share/doc/sisu/html/sisu_help_sources.1.html>	2267
/usr/share/doc/sisu/html/sisu.1.html	2268
/usr/share/doc/sisu/html/sisu_commands.1.html	2269
/usr/share/doc/sisu/html/sisu_complete.7.html	2270
/usr/share/doc/sisu/html/sisu_configuration.1.html	2271
/usr/share/doc/sisu/html/sisu_faq.8.html	2272
/usr/share/doc/sisu/html/sisu_help.1.html	2273
/usr/share/doc/sisu/html/sisu_help_sources.1.html	2274
/usr/share/doc/sisu/html/sisu_howto.8.html	2275
/usr/share/doc/sisu/html/sisu_markup.1.html	2276
/usr/share/doc/sisu/html/sisu_pdf.7.html	2277
/usr/share/doc/sisu/html/sisu_postgresql.7.html	2278
/usr/share/doc/sisu/html/sisu_quickstart.8.html	2279
/usr/share/doc/sisu/html/sisu_remote.8.html	2280
/usr/share/doc/sisu/html/sisu_search.8.html	2281
/usr/share/doc/sisu/html/sisu_skin.1.html	2282
/usr/share/doc/sisu/html/sisu_sqlite.7.html	2283
/usr/share/doc/sisu/html/sisu_syntax_highlighting.8.html	2284
/usr/share/doc/sisu/html/sisu_vim.7.html	2285
/usr/share/doc/sisu/html/sisu_webrick.1.html	2286

46.2.6 www.sisudoc.org

2287

<http://sisudoc.org/man/sisu_manual.1.html>	2288
<http://sisudoc.org/man/sisu_help.1.html>	2289
<http://sisudoc.org/man/sisu_help_sources.1.html>	2290
<http://sisudoc.org/man/sisu.1.html>	2291
<http://sisudoc.org/man/sisu_commands.1.html>	2292
<http://sisudoc.org/man/sisu_complete.7.html>	2293
<http://sisudoc.org/man/sisu_configuration.1.html>	2294
<http://sisudoc.org/man/sisu_faq.8.html>	2295
<http://sisudoc.org/man/sisu_help.1.html>	2296
<http://sisudoc.org/man/sisu_help_sources.1.html>	2297
<http://sisudoc.org/man/sisu_howto.8.html>	2298
<http://sisudoc.org/man/sisu_markup.1.html>	2299
<http://sisudoc.org/man/sisu_pdf.7.html>	2300
<http://sisudoc.org/man/sisu_postgresql.7.html>	2301
<http://sisudoc.org/man/sisu_quickstart.8.html>	2302
<http://sisudoc.org/man/sisu_remote.8.html>	2303
<http://sisudoc.org/man/sisu_search.8.html>	2304
<http://sisudoc.org/man/sisu_skin.1.html>	2305
<http://sisudoc.org/man/sisu_sqlite.7.html>	2306
<http://sisudoc.org/man/sisu_syntax_highlighting.8.html>	2307
<http://sisudoc.org/man/sisu_vim.7.html>	2308
<http://sisudoc.org/man/sisu_webrick.1.html>	2309

46.2.7 www.jus.uio.no/sisu

2310

<http://www.jus.uio.no/sisu/man/sisu_manual.1.html>	2311
<http://www.jus.uio.no/sisu/man/sisu_help.1.html>	2312
<http://www.jus.uio.no/sisu/man/sisu_help_sources.1.html>	2313
<http://www.jus.uio.no/sisu/man/sisu.1.html>	2314
<http://www.jus.uio.no/sisu/man/sisu_commands.1.html>	2315
<http://www.jus.uio.no/sisu/man/sisu_complete.7.html>	2316
<http://www.jus.uio.no/sisu/man/sisu_configuration.1.html>	2317

<http://www.jus.uio.no/sisu/man/sisu_faq.8.html>	2318
<http://www.jus.uio.no/sisu/man/sisu_help.1.html>	2319
<http://www.jus.uio.no/sisu/man/sisu_help_sources.1.html>	2320
<http://www.jus.uio.no/sisu/man/sisu_howto.8.html>	2321
<http://www.jus.uio.no/sisu/man/sisu_markup.1.html>	2322
<http://www.jus.uio.no/sisu/man/sisu_pdf.7.html>	2323
<http://www.jus.uio.no/sisu/man/sisu_postgresql.7.html>	2324
<http://www.jus.uio.no/sisu/man/sisu_quickstart.8.html>	2325
<http://www.jus.uio.no/sisu/man/sisu_remote.8.html>	2326
<http://www.jus.uio.no/sisu/man/sisu_search.8.html>	2327
<http://www.jus.uio.no/sisu/man/sisu_skin.1.html>	2328
<http://www.jus.uio.no/sisu/man/sisu_sqlite.7.html>	2329
<http://www.jus.uio.no/sisu/man/sisu_syntax_highlighting.8.html>	2330
<http://www.jus.uio.no/sisu/man/sisu_vim.7.html>	2331
<http://www.jus.uio.no/sisu/man/sisu_webrick.1.html>	2332

¹¹¹named index.html or more extensively through sisu_manifest.html

DOCUMENT INFORMATION (METADATA)

Metadata

Document Manifest @

<http://www.jus.uio.no/sisu/sisu_manual/sisu_manifest.html>

Dublin Core (DC)

DC tags included with this document are provided here.

DC Title: SiSU - Manual

DC Creator: Ralph Amissah

DC Rights: Copyright (C) Ralph Amissah 2007, part of SiSU documentation, License GPL 3

DC Type: information

DC Date created: 2002-08-28

DC Date issued: 2002-08-28

DC Date available: 2002-08-28

DC Date modified: 2007-08-30

DC Date: 2007-08-30

Version Information

Sourcefile: sisu_manual.sst

Filetype: SiSU text insert 0.58

Sourcefile Digest, MD5(sisu_manual.sst)= 978fcebd89bd099b135fc44be7e8073e

Skin_Digest: MD5(/home/ralph/grotto/theatre/dbld/builds/sisu/sisu/data/doc/sisu/sisu_markup_samples/sisu_m
20fc43cf3eb6590bc3399a1aef65c5a9

Generated

Document (metaverse) last generated: Tue Sep 25 02:51:58 +0100 2007

Generated by: SiSU 0.59.1 of 2007w39/2 (2007-09-25)

Ruby version: ruby 1.8.6 (2007-06-07 patchlevel 36) [i486-linux]

Information on this document copy and an unofficial List of Some web related information and sources

”Support Open Standards and Software Libre for the Information Technology Infrastructure”
RA

Information on this document copy www.jus.uio.no/sisu/

Generated by SiSU found at www.jus.uio.no/sisu [SiSU 0.59.1 2007w39/2] www.sisudoc.org. SiSU is software for document structuring, publishing and search (using SiSU: object citation numbering, markup, meta-markup, and system) Copyright © 1997, current 2007 Ralph Amissah, All Rights Reserved.

SiSU is released under GPL 3 or later (www.fsf.org/licenses/gpl.html).

W3 since October 3 1993 SiSU 1997, current 2007.

SiSU presentations at www.jus.uio.no/sisu/

SiSU **pdf** versions can be found at:

http://www.jus.uio.no/sisu/sisu_manual/portrait.pdf

http://www.jus.uio.no/sisu/sisu_manual/landscape.pdf

SiSU **html** versions may be found at:

http://www.jus.uio.no/sisu/sisu_manual/toc.html OR

http://www.jus.uio.no/sisu/sisu_manual/doc.html

SiSU Manifest of document output and metadata may be found at:

http://www.jus.uio.no/sisu/sisu_manual/sisu_manifest.html

SiSU found at: www.jus.uio.no/sisu/

Links that may be of interest at SiSU and elsewhere:

SiSU Manual

http://www.jus.uio.no/sisu/sisu_manual/

Book Samples and Markup Examples

<http://www.jus.uio.no/sisu/SiSU/2.html>

SiSU @ Wikipedia

<http://en.wikipedia.org/wiki/SiSU>

SiSU @ Freshmeat

<http://freshmeat.net/projects/sisu/>

SiSU @ Ruby Application Archive

<http://raa.ruby-lang.org/project/sisu/>

SiSU @ Debian

<http://packages.qa.debian.org/s/sisu.html>

SiSU Download

<http://www.jus.uio.no/sisu/SiSU/download.html>

SiSU Changelog

<http://www.jus.uio.no/sisu/SiSU/changelog.html>

SiSU help

http://www.jus.uio.no/sisu/sisu_manual/sisu_help/

SiSU help sources

http://www.jus.uio.no/sisu/sisu_manual/sisu_help_sources/

SiSU home:

www.jus.uio.no/sisu/