

PROJECT DOCUMENTATION WITH SPHINX

(or, How I Learned to Stop Worrying
and Love reStructuredText)

Dan Gillean
Artefactual Systems

Version 2.3 has not been released yet, and its documentation is a work in progress.

AtoM documentation

User manual

User guide to creating, editing, accessing, importing, exporting, and translating content in AtoM; includes administering the system via the user interface.

OVERVIEW

This section provides an overview of the technical architecture and requirements.

- What is AtoM?
- Technical requirements
- Entity types
- Descriptive standards

GETTING STARTED

This section describes how to start using AtoM once it has been installed. It provides a quick orientation to the home page, how to log in and log out, the various user roles in the system, the main page types a user will encounter, and how to switch languages.

- Home page
- Log in
- User roles
- Page types
- Choose language
- Change password

ADD/EDIT CONTENT

This section describes how to add, edit, and delete

Administrator manual

Instructions for installing, upgrading, importing and more; includes administering the system via the command-line interface.

INSTALLATION

- Intended audience
- Requirements
- Linux
- Windows
- Mac OS X
- Using Vagrant
- Multi-node deployment
- Upgrading
- PHP execution limits
- Asynchronous jobs and worker management

MAINTENANCE

- Command line tools
- Clear cache
- Web analytics
- Logging
- Monitoring
- Populate search index
- Data backup
- Tuning server parameters
- Troubleshooting
- Debug mode
- Elasticsearch

CUSTOMIZATION

Version 2.3

[\[Table of contents\]](#)

CONTENTS

AtoM documentation

- User manual
 - Overview
 - Getting started
 - Add/edit content
 - Access content
 - Translate
 - Reports/printing
 - Import/export
 - Administer
 - Data entry / templates
 - Glossary
- Administrator manual
 - Installation
 - Maintenance
 - Customization
 - Security

SEARCH

Open the general index or type your search in the search box.

AVAILABLE DOCUMENTS

- Version 2.0
- Version 2.1
- Version 2.2
- Version 2.3

Atom DEVELOPMENT

2008

2014

0.X-BETA

ICAAtom

1.0-BETA

FIRST
NON-BETA
RELEASE

1.1

1.2

1.3

atom
access to memory

2.0

2009

2010

2011

2012

2013

TRILLIUM THEME

2013:

1 PROJECT...

3 WIKIS

4 THEMES

And AtoM 2.0 on the way...

<http://imgur.com/32eaxCQ>

WIKI CHALLENGES

No versioning (e.g. ICA-AtoM 1.2, 1.3: AtoM 2.0)

No enforced structure

Too easy to create orphaned pages

No easy output to other formats

ENTER

SPHINX

Python Documentation Generator

SPHINX

Python Documentation Generator

OVERVIEW

Documentation generator

Open source

Created by Python community

Builds on existing open source projects:

- reStructured Text (markup language)
- Docutils (text processing system)

SPHINX
Python Documentation Generator

OVERVIEW

reST BASICS

reST BASICS

`.. _section-anchor:`

`=====`

Section header

`=====`

Subsection header

`=====`

Sub-subsection

`-----`

Example of a `:term:` `glossary term` and a `:ref:` `section-anchor <reference>` used in a paragraph

```
.. image:: /images/my-image.png
 :align: center
 :width: 80%
 :alt: my image alt text
```

Text can be **strong** or have *emphasis*

reST BASICS

`.. IMPORTANT::`

This is an admonition. Sphinx also supports NOTE, TIP, SEEALSO, WARNING, CAUTION, HINT, etc.

This is a ``link`_` that can be reused

`.. _link: http://www.example.com`

This is an ``inline link`_`
`<http://www.example2.com>`_`

`.. code-block:: xml`

```
<scopecontent>My scope  
and content</scopecontent>
```

- * This is a bulleted list.
- * It has two items, the second item uses two lines.

1. This is a numbered list.
2. It has two items too.

- #. This is a numbered list.
- #. It has two items too.

```
129 .. _add-function-add-menu:
```

```
131 Add a new function from the main menu
```

```
134 .. image:: images/add-functions.*
```

```
135 :align: right
```

```
136 :width: 20%
```

```
137 :alt: Choosing functions in the Add menu
```

A new function can be added at any time, from anywhere in the application, via the `:term:`main menu``, provided that a user has sufficient `:term:`access privileges <access privilege>`` to create new records. For more information on user permissions, see: `:ref:`user-roles`` and `:ref:`default-user-permissions``.

****To create a new function from the main menu****

1. In the `:term:`main menu`` located in the `:term:`header bar``, click the `|plus| :ref:`"Add" <main-menu-add>`` menu and select "Function" from the `:term:`drop-down menu``.
2. AtoM takes you to a blank `:term:`edit page`` for data entry.
3. On loading, the `:term:`edit page`` displays the record with all `:term:`information areas <information area>`` closed; click on an `:term:`information area`` to access the `:term:`fields <field>`` grouped under it. Enter data as required.

```
155 .. figure:: images/blank-function.*
```

```
156 :align: center
```

```
157 :figwidth: 60%
```

```
158 :width: 100%
```

```
159 :alt: An image of a blank ISDF record in edit mode
```

When creating a new function from the Add menu, all information areas will appear closed on the blank function record - click to open and add data as required.

4. You can quit the process at any time by clicking the "Cancel" button in the `:term:`button block``; any data already entered will not be saved and no new record will be added. Note that simply navigating away from the page by

ADD A NEW FUNCTION FROM THE MAIN MENU

A new function can be added at any time, from anywhere in the application, via the [main menu](#), provided that a user has sufficient [access privileges](#) to create new records. For more information on user permissions, see: [User roles](#) and [Default user permissions settings in AtoM](#).

To create a new function from the main menu

1. In the [main menu](#) located in the [header bar](#), click the **+** "Add" menu and select "Function" from the [drop-down menu](#).
2. AtoM takes you to a blank [edit page](#) for data entry.
3. On loading, the [edit page](#) displays the record with all [information areas](#) closed; click on an [information area](#) to access the [fields](#) grouped under it. Enter data as required.

Edit Function - ISDF

Untitled

Identity area

Context area

Relationships area

Control area

Cancel

Create

When creating a new function from the Add menu, all information areas will appear closed on the blank function record - click to open and add data as required.

4. You can quit the process at any time by clicking the "Cancel" button in the [button block](#); any data already entered will not be saved and no new record will be added. Note that simply navigating away from the page by any other means, **without first clicking "Create"** will also result in no new record being created.
5. To save the new function record, click the **"Create" button** in the [button block](#) at the bottom of the record. AtoM will redirect you to the function's [view page](#), so you can review your work.

SPHINX
Python Documentation Generator

ADVANTAGES

- Structured documentation
 - Built around a table of contents you define
- Versioning
 - Easily maintained in a repository w many branches
- Easy output to other formats
- Glossary, footnotes, asides, figures, tables, etc...
- Built-in themes or custom themes
- Automated indices
- Strong support for code documentation

<http://cheezburger.com/6705529088>

WIKIS STILL HAVE THEIR USES!

- Web-based editing
- Popular uses (e.g. Wikipedia) have made it familiar and easy to understand for users
- Good for rapidly changing content

AtoM Sphinx docs:

- User manual
- Admin manual

AtoM Wiki:

- Release notes
- User list
- Community resources
- Development documentation

THANKS!

AtoM docs: <https://www.accesstomemory.org/docs>

Documentation repo: <https://github.com/artefactual/atom-docs>

Sphinx documentation: <http://sphinx-doc.org/>

[Home](#)[Downloads](#)[Documentation](#)[Community](#)[News](#)[Wiki](#)[Demo](#)

Version 2.3 has not been released yet, and its documentation is a work in progress.

AtoM documentation

User manual

User guide to creating, editing, accessing,

Administrator manual

Instructions for installing, upgrading, importing and

Version 2.3

[\[Table of contents\]](#)

CONTENTS

AtoM documentation

- User manual