

Microdown

clean and extensible Markdown to support Pharo documentation

S. Ducasse, L. Dargaud, G. Polito

Context

Context: The Pillar Text Edition Toolchain

<https://github.com/pillar-markup>

- Original Goals
 - Book generation
 - Static Website generation

<https://github.com/SquareBracketAssociates/>

Problem

New goals

- Better integration with external tools: text editors, websites
- In-Image documentation

Problem

Markdown is a de-facto “standard”

Well-known, very used => low entry barrier

- Project documentation (e.g., Github readme files)
- User discussion (e.g., Slack, Discord, Stack overflow)
- Static site generation (e.g., Jekyll)

A screenshot of a GitHub repository page for the project "pillar-markup/pillar". The repository has 12 stars and 12 forks. The README file contains the following content:

```
update Readme to symlink pillar script  
12 days ago  
Avoid creating github releases automagically  
2 years ago
```

The README.md file also includes a section titled "Pillar (P8)" which provides a brief history of the P8 markup language.

Pillar is a markup syntax and tool-suite to generate documentation, books, websites and slides. Pillar is not new, it was invented around 2000 as a supporting language for [SmallWiki](#): one of the first wiki using OOP for real. Its ancestor was the markup for the Pier CMS and we extracted it from Pier to make it more applicable to different domains. The Pillar syntax is similar to markdown but its emphasis is on publishing and how it handles different types of links.

build passing Documentation download

Problem

But... Markdown is ****many**** standards

Each tool has a variant

The screenshot shows a web browser window with three tabs open: 'markdown - Ecosia', 'Markdown - Wikipedia, la enciclopedia libre', and 'Tools | Markdown Guide'. The main content area displays the 'Tools' section of the [Markdown Guide](https://markdownguide.org/tools/) website. The page has a blue header with the title 'Tools' and a subtitle 'Applications and components that support Markdown.' Below this, there are four cards, each featuring a logo and a brief description of a Markdown tool:

- Howdy!** This is the start of a comprehensive Markdown tool directory. Compiling all this will take some time! [Learn how to contribute.](#)
- Bear** Bear is a Markdown notes application for macOS and iOS devices. [Learn more](#)
- Boostnote** Boostnote is a Markdown note taking application for developers. [Learn more](#)
- Byword** Byword is a capable Markdown editor available for macOS and iOS. [Learn more](#)

At the bottom of the page, there are partial views of other tools: CodiMD, Collected Notes, Dillinger, and DocUSAHC.

And no proper book support

- No explicit anchors
- No figures or code references
- No captions
- Not extensible

Solution: Microdown

Microdown

a clean and extensible Markdown implementation

Yes, yet another one!

- Markdown clean and non-ambiguous **subset**
=> compatibility Microdown → Markdown
- **Extensible**
=> support for books
- A **robust parser** tolerates non-supported syntax
=> compatibility Microdown ← Markdown

Solution: Microdown

A Markdown Compatible Subset

*** horizontal lines

[link](<https://example.com>)

... ##### headers

![figure](image.jpg)

```

code blocks

```

1. ordered
2. lists

+ Blockquotes, tables,
bold, italics...

* unordered
* lists

Solution: Microdown

Microdown Extensions

(ignored by Markdown)

% Comments

This title has an anchor

@anchor

+ inline math

Extensible annotations

<?footnote | value=footnote is an annotation.?>

![Our Logo](logo.png?size=80&label=logo1)

References to anchors *@anchor@* and figures *@logo1@*.

Solution: Microdown

Microdown Robust Parser

Inspired by CommonMark's specification

- Elements are either block elements (paragraphs, blockquotes, lists...) or inline elements (bold, italics, links...)
- Blocks form a tree
- When a block opener is detected a new block is open in the tree
- A line is added to the current block if it accepts it. Otherwise the block is closed and it retries with the parent.

Invalid syntax is then added as verbatim text

Rendering of Class and Package Comments

The screenshot shows the Pharo IDE interface with the following details:

- Title Bar:** MicroDownParser
- Left Sidebar:** A tree view of packages and classes. The "Parser" class under the "MicroDownParser" package is selected.
- Right Sidebar:** A list of comments associated with the selected class.
- Bottom Panel:** A text area displaying rendered comments.
- Toolbar:** Includes tabs for Comment, MicroDownPars, and Inst. side methc, along with navigation icons.
- Text Area Content:**
 - Raw for your other code (inline) >>> {{ some code }}
 - Link >>> [link's name](url|key1=value1&key2=value2)
 - Figure >>> ![figure's name](url|key1=value1&key2=value2)
 - ![Pharo logo](https://files.pharo.org/media/logo/logo.png)
- Pharo Logo:** Large blue Pharo logo at the bottom left.

Applications

Comment Templates

MicSurfacicMicrodownToPillarTest

Description

This test case uses the microdownSnippetFactory and test that the conversion to Pillar is correct. This is why it is in this package.

Microdown text -> Microdown trees -> Pillar trees

The tests are just checking that object of the correct class is created. Future extensions should handle the details.

Tests

This test suite defines 56 test methods.

Locally defined tests are:

- MicSurfacicMicrodownToPillarTest>>#testSuperscriptFormatEmpty
- MicSurfacicMicrodownToPillarTest>>#testLineEnd
- MicSurfacicMicrodownToPillarTest>>#testScriptWithNewLine
- MicSurfacicMicrodownToPillarTest>>#testAnchorWithNewLine
- MicSurfacicMicrodownToPillarTest>>#testItalicFormatEmpty
- MicSurfacicMicrodownToPillarTest>>#testScriptParametersMultiple
- MicSurfacicMicrodownToPillarTest>>#testScriptParameterValue
- MicSurfacicMicrodownToPillarTest>>#testAnchorWithSpaceInside
- MicSurfacicMicrodownToPillarTest>>#testScriptParameter
- MicSurfacicMicrodownToPillarTest>>#testHeaderLevel3

BaselineOfMicrodown

A baseline is a kind of map to load project.

Description

Please comment package here

Dependencies

```
baseline: spec
<baseline>

spec for: #'common' do: [
  spec baseline: 'Pillar' with: [ spec
 loads: #('rich text exporter');
 repository: 'github://pillar-markup/pillar:dev-8/src' ].
```

More in the Article!

- Template customisations
- Microdown AST
- Parser details

Microdown

clean and extensible Markdown to support Pharo documentation

S. Ducasse, L. Dargaud, G. Polito

- Markdown clean and lean subset
 - A robust parser
 - Book extensions
 - Integration in the Pharo IDE
 - And soon Books and Iceberg integration!

