

A lion, a head, and a dash of YAML

Extending Sphinx to automate
your documentation

FOSDEM 2018

@stephenfin

reStructuredText, Docutils & Sphinx

1

A little reStructuredText

This document demonstrates some basic features of |rst|. You can use **bold** and *italics*, along with ``literals``. It's quite similar to `Markdown`_ but much more extensible. CommonMark may one day approach this [1]_, but today is not that day. `docutils`__ does all this for us.

```
.. |rst| replace:: **reStructuredText**  
.. _Markdown: https://daringfireball.net/projects/markdown/  
.. [1] https://talk.commonmark.org/t/444  
.. __ http://docutils.sourceforge.net/
```

A little reStructuredText

This document demonstrates some basic features of |rst|. You can use ****bold**** and ***italics***, along with ``**literals**``. It's quite similar to `Markdown`_ but much more extensible. CommonMark may one day approach this [1]_, but today is not that day. `docutils`__ does all this for us.

```
.. |rst| replace:: **reStructuredText**
.. _Markdown: https://daringfireball.net/projects/markdown/
.. [1] https://talk.commonmark.org/t/444
.. __ http://docutils.sourceforge.net/
```

A little reStructuredText

This document demonstrates some basic features of **reStructuredText**. You can use **bold** and *italics*, along with literals. It's quite similar to [Markdown](#) but much more extensible. CommonMark may one day approach this [1], but today is not that day. [docutils](#) does all this for us.

[1] <https://talk.commonmark.org/t/444/>

A little more reStructuredText

The extensibility really comes into play with directives and roles. We can do things like link to RFCs (:RFC:`2324`, anyone?) or generate some more advanced formatting (I do love me some H\ :sub:`2`\ 0).

.. warning::

The power can be intoxicating.

Of course, all the stuff we showed previously ***still works!***. The only limit is your imagination/interest.

A little more reStructuredText

```
=====
```

The extensibility really comes into play with directives and roles. We can do things like link to RFCs (**:RFC:`2324`**, anyone?) or generate some more advanced formatting (I do love me some **H\ :sub:`2`\ 0**).

.. warning::

The power can be intoxicating.

Of course, all the stuff we showed previously ***still works!***. The only limit is your imagination/interest.

A little more reStructuredText

The extensibility really comes into play with directives and roles. We can do things like link to RFCs ([RFC 2324](#), anyone?) or generate some more advanced formatting (I do love me some H₂O).

Warning

The power can be intoxicating.

Of course, all the stuff we showed previously *still works!*. The only limit is your imagination/interest.

reStructuredText provides the syntax

Docutils provides the parsing

reStructuredText provides the syntax

Docutils provides the parsing

Sphinx provides the cross-referencing and file generation

Docutils use readers, parsers, transforms, and writers

Docutils works with individual files

Docutils use readers, parsers, transforms, and writers

Docutils works with individual files

Sphinx uses readers, writers, transforms, and builders

Sphinx works with multiple, cross-referenced files

Documentation tool

Multiple output formats

Extensive cross-referencing support

Extensions

Documentation tool

Multiple output formats

Extensive cross-referencing support

Extensions

sphinx-quickstart

sphinx-build

sphinx-apidoc

sphinx-autogen

sphinx-quickstart

sphinx-build

sphinx-apidoc

sphinx-autogen

Let's Get To Extending...

2

Current version of Sphinx (1.7.0) - APIs may change
Python knowledge is expected
Some possible references to OpenStack projects
See github.com/stephenfin/fosdem-sphinx-demo for more

Extensions are registered via `sphinx.application.Application`

- `add_builder` (Builders)
- `add_config_value` (Config Values)
- `add_domain` (Domains)
- `add_event` (Events)
- `add_node` (docutils Nodes)
- `add_directive` (Directives)
- `add_role` (Interpreted Text Roles, a.k.a. Roles)
- `connect, disconnect` (Hooks)
-

Extensions are registered via **sphinx.application.Application**

add_builder	(Builders)
add_config_value	(Config Values)
add_domain	(Domains)
add_event	(Events)
add_node	(docutils Nodes)
add_directive	(Directives)
add_role	(Interpreted Text Roles, a.k.a. Roles)
connect, disconnect	(Hooks)
...	...

Interpreted Text Roles

(a.k.a. roles)

3

A little more reStructuredText

The extensibility really comes into play with directives and roles. We can do things like link to RFCs (:RFC:`2324`, anyone?) or generate some more advanced formatting (I do love me some H\ :sub:`2`\ 0).

.. warning::

The power can be intoxicating.

Of course, all the stuff we showed previously ***still works!***. The only limit is your imagination/interest.

A little more reStructuredText

```
=====
```

The extensibility really comes into play with directives and roles. We can do things like link to RFCs (**:RFC:`2324`**, anyone?) or generate some more advanced formatting (I do love me some **H\ :sub:`2`\ 0**).

.. warning::

The power can be intoxicating.

Of course, all the stuff we showed previously ***still works!***. The only limit is your imagination/interest.

```
def xyz_role(name, rawtext, text, lineno, inliner, options={},  
 content[]):  
 # code...  
  
def setup(app):  
 app.add_role('xyz', xyz_role)  
 return {'version': '1.0', 'parallel_read_safe': True}
```

Fixes

=====

- * #2951: Add ``--implicit-namespaces`` PEP-0420 support to apidoc.
- * Add ``:caption:`` option for sphinx.ext.inheritance_diagram.
- * #2471: Add config variable for default doctest flags.
- * Convert linkcheck builder to requests for better encoding handling
- * #2463, #2516: Add keywords of "meta" directive to search index

Fixes

=====

- * **#2951:** Add ``--implicit-namespaces`` PEP-0420 support to apidoc.
- * Add ``:caption:`` option for sphinx.ext.inheritance_diagram.
- * **#2471:** Add config variable for default doctest flags.
- * Convert linkcheck builder to requests for better encoding handling
- * **#2463, #2516:** Add keywords of "meta" directive to search index

Fixes

=====

- * #2951: Add ``--implicit-namespaces`` PEP-0420 support to apidoc.
- * Add ``:caption:`` option for sphinx.ext.inheritance_diagram.
- * #2471: Add config variable for default doctest flags.
- * Convert linkcheck builder to requests for better encoding handling
- * #2463, #2516: Add keywords of "meta" directive to search index

Fixes

=====

- * Add ``--implicit-namespaces`` PEP-0420 support to apidoc
(:ghissue:`2951`).
- * Add ``:caption:`` option for sphinx.ext.inheritance_diagram.
- * Add config variable for default doctest flags (:ghissue:`2471`).
- * Convert linkcheck builder to requests for better encoding handling
- * Add keywords of "meta" directive to search index
(:ghissue:`2463` , :ghissue:`2516`)

Fixes

=====

- * Add ``--implicit-namespaces`` PEP-0420 support to apidoc (**:ghissue:`2951`**).
- * Add ``:caption:`` option for sphinx.ext.inheritance_diagram.
- * Add config variable for default doctest flags (**:ghissue:`2471`**).
- * Convert linkcheck builder to requests for better encoding handling
- * Add keywords of "meta" directive to search index (**:ghissue:`2463`**, **:ghissue:`2516`**)

```
from docutils import nodes

BASE_URL = 'https://github.com/sphinx-doc/sphinx/issues/{}'

def github_issue(name, rawtext, text, lineno, inliner, options={},  
 content=[]):  
 refuri = BASE_URL.format(text)  
 node = nodes.reference(rawtext, text, refuri=refuri, **options)  
 return [node], []  
  
def setup(app):  
 app.add_role('ghissue', github_issue)  
 return {'version': '1.0', 'parallel_read_safe': True}
```

```
from docutils import nodes

BASE_URL = 'https://github.com/sphinx-doc/sphinx/issues/{}'

def github_issue(name, rawtext, text, lineno, inliner, options={},  
 content=[]):  
 refuri = BASE_URL.format(text)  
 node = nodes.reference(rawtext, text, refuri=refuri, **options)  
 return [node], []  
  
def setup(app):  
 app.add_role('ghissue', github_issue)  
 return {'version': '1.0', 'parallel_read_safe': True}
```

Fixes

=====

- * Add ``--implicit-namespaces`` PEP-0420 support to apidoc
(:ghissue:`2951`)
- * Add ``:caption:`` option for sphinx.ext.inheritance_diagram
- * Add config variable for default doctest flags (:ghissue:`2471`)
- * Convert linkcheck builder to requests for better encoding handling
- * Add keywords of "meta" directive to search index
(:ghissue:`2463` , :ghissue:`2516`)

Fixes

- Add `--implicit-namespaces` PEP-0420 support to apidoc ([2951](#))
- Add `:caption:` option for `sphinx.ext.inheritance_diagram`
- Add config variable for default doctest flags ([2471](#))
- Convert linkcheck builder to requests for better encoding handling
- Add keywords of “meta” directive to search index ([2463](#), [2516](#))

Directives

4

A little more reStructuredText

The extensibility really comes into play with directives and roles. We can do things like link to RFCs (:RFC:`2324`, anyone?) or generate some more advanced formatting (I do love me some H\ :sub:`2`\ 0).

.. warning::

The power can be intoxicating.

Of course, all the stuff we showed previously ***still works!***. The only limit is your imagination/interest.

A little more reStructuredText

The extensibility really comes into play with directives and roles. We can do things like link to RFCs (:RFC:`2324`, anyone?) or generate some more advanced formatting (I do love me some H\ :sub:`2`\ 0).

.. warning::

The power can be intoxicating.

Of course, all the stuff we showed previously ***still works!***. The only limit is your imagination/interest.

```
from docutils import nodes
from docutils.parsers.rst import Directive

class XYZDirective(Directive):
 def run(self):
 section = nodes.section(ids=['test'])
 section += nodes.title(text='Test')
 section += nodes.paragraph(text='Hello, world!')
 return [section]

def setup(app):
 app.add_directive('xyz-directive', XYZDirective)
 return {'version': '1.0', 'parallel_read_safe': True}
```

Issues

=====

Add keywords of "meta" directive to search index (#2463)

Opened by TimKam ::

It would be great to have the keywords of `meta` directives included in the search index.

Like this, one can help users who are searching for a synonym of the "correct" term through simply adding synonyms as keywords to a meta directive on the corresponding page.

Issues

=====

Add keywords of "meta" directive to search index (#2463)

Opened by TimKam ::

It would be great to have the keywords of `meta` directives included in the search index.

Like this, one can help users who are searching for a synonym of the "correct" term through simply adding synonyms as keywords to a meta directive on the corresponding page.

Issues

=====

.. github-issue:: 2463

```
from docutils import nodes
from docutils.parsers.rst import Directive
import requests

URL = 'https://api.github.com/repos/sphinx-doc/sphinx/issues/{}'

def get_issue(issue_id):
 issue = requests.get(URL.format(issue_id)).json()
 title = '%s (#%s)' % (issue['title'], issue_id)
 owner = 'Opened by %s' % issue['user']['login']

 return issue_id, title, issue['body'], owner

...
```

...

```
class ShowGitHubIssue(Directive):
 required_arguments = 1

 def run(self):
 issue = get_issue(self.arguments[0])

 section = nodes.section(ids=['github-issue-%s' % issue[0]])
 section += nodes.title(text=issue[1])
 section += nodes.paragraph(text='Opened by %s' % issue[3])
 section += nodes.literal_block(text=issue[2])

 return [section]
```

```
...  
  
class ShowGitHubIssue(Directive):  
 required_arguments = 1  
  
 def run(self):  
 issue = get_issue(self.arguments[0])  
  
 section = nodes.section(ids=['github-issue-%s' % issue[0]])  
 section += nodes.title(text=issue[1])  
 section += nodes.paragraph(text='Opened by %s' % issue[3])  
 section += nodes.literal_block(text=issue[2])  
  
 return [section]
```

...

```
class ShowGitHubIssue(Directive):
 required_arguments = 1

 def run(self):
 issue = get_issue(self.arguments[0])

 section = nodes.section(ids=['github-issue-%s' % issue[0]])
 section += nodes.title(text=issue[1])
 section += nodes.paragraph(text='Opened by %s' % issue[3])
 section += nodes.literal_block(text=issue[2])

 return [section]
```

...

```
def setup(app):
 app.add_directive('github-issue', ShowGitHubIssue)
 return {'version': '1.0', 'parallel_read_safe': True}
```

Issues

=====

.. github-issue:: 2463

Issues

Add keywords of “meta” directive to search index (#2463)

Opened by TimKam

It would be great to have the keywords of `meta` directives included in the search index.

Like this, one can help users who are searching for a synonym of the "correct" term through simply adding synonyms as keywords to a `meta` directive on the corresponding page.

```
class ShowGitHubIssue(Directive):
 required_arguments = 1

 def run(self):
 issue = get_issue(self.arguments[0])

 section = nodes.section(ids=['github-issue-%s' % issue[0]])
 section += nodes.title(text=issue[1])
 section += nodes.paragraph(text='Opened by %s' % issue[3])
 section += nodes.literal_block(text=issue[2])

 return [section]
```

```
class ShowGitHubIssue(Directive):
 required_arguments = 1

 def run(self):
 issue = get_issue(self.arguments[0])

 section = nodes.section(ids=['github-issue-%s' % issue[0]])
 section += nodes.title(text=issue[1])
 section += nodes.paragraph(text='Opened by %s' % issue[3])
 section += nodes.literal_block(text=issue[2])

 return [section]
```

```
class ShowGitHubIssue(Directive):
 required_arguments = 1

 def run(self):
 issue = get_issue(self.arguments[0])

 result = statemachine.ViewList()
 for line in format_issue(issue):
 result.append(line, '<' + __name__ + '>')
 node = nodes.section(document=self.state.document)
 nested_parse_with_titles(self.state, result, node)

 return node.children
```

```
class ShowGitHubIssue(Directive):
 required_arguments = 1

 def run(self):
 issue = get_issue(self.arguments[0])

 result = statemachine.ViewList()
 for line in format_issue(issue):
 result.append(line, '<' + __name__ + '>')
 node = nodes.section(document=self.state.document)
 nested_parse_with_titles(self.state, result, node)

 return node.children
```

```
def format_issue(issue):
 num, title, body, owner = issue

 yield title
 yield '=' * len(title)
 yield ''
 yield '%s ::' % owner
 yield ''
 for line in body.splitlines():
 yield ' %s' % line if line else ''
```

Issues

Add keywords of “meta” directive to search index (#2463)

Opened by TimKam

It would be great to have the keywords of `meta` directives included in the search index.

Like this, one can help users who are searching for a synonym of the "correct" term through simply adding synonyms as keywords to a `meta` directive on the corresponding page.

Events

5

builder-inited(app)

config-inited(app, config)

source-read(app, docname, source)

doctree-read(app, doctree)

...

```
from docutils import nodes
from docutils.parsers.rst import Directive

def builder_initiated_handler(app):
 # code here...

def setup(app):
 app.connect('builder-initiated', builder_initiated_handler)
```


issues.rst

issue-2951.rst

issue-2471.rst

issue-2463.rst

issue-2516.rst


```
from docutils import nodes
from docutils.parsers.rst import Directive
import requests

URL = 'https://api.github.com/repos/sphinx-doc/sphinx/issues/'

def get_issues():
 issues = requests.get(URL).json()

 for issue in issues:
 title = '%s (#%s)' % (issue['title'], issue['number'])
 owner = 'Opened by %s' % issue['user']['login']
 yield issue['number'], title, issue['body'], owner
```

...

```
def generate_issue_docs(app):
 for num, title, body, owner in get_issues():
 filename = os.path.join(app.srcdir, 'issues', '%s.rst' % num)

 with io.open(filename, 'w') as issue_doc:
 print(title, file=issue_doc)
 print('=' * len(title), file=issue_doc)
 print('', file=issue_doc)
 print('%s ::' % owner, file=issue_doc)
 print('', file=issue_doc)
 for line in body.splitlines():
 print(' %s' % line if line else '', file=issue_doc)
```

...

```
def setup(app):
 app.connect('builder-init', generate_issue_docs)
 return {'version': '1.0', 'parallel_read_safe': True}
```

Issues

=====

```
.. toctree:::  
 :maxdepth: 1  
 :glob:
```

```
issues/*
```

Issues

- Drop special support for `rst2pdf` (#4463)
- Proposal: Integrate `source_suffix` and `source_parsers` (#4474)
- [RFC] Implement delayed resolution in TOC (#4475)
- Not possible to update individual ‘`po`’ files (#4476)
- Build fails during `eclim` (aur) build: Babel data files not available (#4481)
- Proposal: Allow to switch parsers on parsing document (#4482)
- Integrate `source suffix` and `source parsers` (#4483)
- ...

Enabling Your Extensions

5

```
import os
import sys

sys.path.insert(0, os.path.abspath('../ext'))

extensions = [
 'issue_role',
 'issue_directive',
 'issue_event',
]
```

```
import os
import sys

sys.path.insert(0, os.path.abspath('..../ext'))

extensions = [
 'issue_role',
 'issue_directive',
 'issue_event',
 'oslo_config.sphinxext',
]
```

Wrap Up

6

Extensions are registered via `sphinx.application.Application`

- `add_builder` (Builders)
- `add_config_value` (Config Values)
- `add_domain` (Domains)
- `add_event` (Events)
- `add_node` (docutils Nodes)
- `add_directive` (Directives)
- `add_role` (Interpreted Text Roles, a.k.a. Roles)
- `connect, disconnect` (Hooks)
-

Extensions are registered via `sphinx.application.Application`

- `add_builder` (Builders)
- `add_config_value` (Config Values)
- `add_domain` (Domains)
- `add_event` (Events)
- `add_node` (docutils Nodes)
- `add_directive` (Directives)
- `add_role` (Interpreted Text Roles, a.k.a. Roles)
- `connect, disconnect` (Hooks)
-

Extensions are registered via **sphinx.application.Application**

Builder-specific Extensions (HTML themes, LaTeX templates, ...)

(Post) Transforms

Translators

Parsers

Search languages

...

Fin

A lion, a head, and a dash of YAML

Extending Sphinx to automate
your documentation

FOSDEM 2018

@stephenfin

References

- [Quick reStructuredText](#)
- Docutils Reference Guide
 - [reStructuredText Markup Specification](#)
 - [reStructuredText Directives](#)
 - [reStructuredText Interpreted Text Roles](#)
- Docutils How-Tos
 - [Creating reStructuredText Interpreted Text Roles](#)
 - [Creating reStructuredText Directives](#)
- [Docutils Hacker's Guide](#)
- [Sphinx Tutorial: Writing a simple extension](#)

References

- [Defining Custom Roles in Sphinx](#) -- Doug Hellmann
- [The Power of Sphinx - Integrating Jinja with RST](#) -- Eric Holscher
- [Docutils Snippets](#) -- Aurélien Gâteau
- [OpenStack + Sphinx In A Tree](#) -- Stephen Finucane (※)