

How to Create an Internet-Draft Using XML or Markdown

24 March 2019

Prague

This tutorial

1. The options
2. xml2rfc
 - Getting started
 - New features with v3
 - A few tips & tricks
3. markdown
 - How to use kramdown
4. Questions

Start of the Document Life Cycle: Time to Choose an Authoring Tool

diagram from Scott Bradner

Some of the options

	xml2rfc	kramdown-rfc2629	mmark
Source file	XML	.md or .mkd	.md or .mkd
Documentation	https://xml2rfc.ietf.org	https://github.com/cabo/kramdown-rfc2629	https://mmark.nl/
Run locally	Yes or online	Yes	Yes
Template for I-D	Yes (multiple)	Yes	Yes
Easy reference creation	Yes (for RFCs, I-Ds, and more)	Yes	Yes
Automatic TOC	Yes	Yes	Yes
In brief	Edit in your editor, then run this converter.	Edit using markdown and YAML, then run this converter to get an XML file for input to xml2rfc.	Edit using markdown, then converts to XML —v2 (RFC 7749) or v3 (RFC 7991) vocabulary. Also converts .md to HTML5.

Some more of the options

	pandoc2rfc	lyx2rfc	NroffEdit	Word template
Source file	.mkd and .xml	.lyx	nroff	.doc or .docx
Documentation	https://github.com/miekg/pandoc2rfc RFC 7328	https://github.com/nicowilliams/lyx2rfc	http://aaa-sec.com/nroffedit	RFC 5385
Run locally	Yes	Yes	Yes	Yes
Template for I-D	Yes	Yes	Yes (auto updated)	Yes
Easy reference creation	Yes (same as xml2rfc)	Yes (same as xml2rfc)	Yes (for RFCs)	No
Automatic TOC	Yes	Yes	Yes	Yes
In brief	Edit in your editor, then run this converter (which uses pandoc, xsltproc, and xml2rfc).	Edit in LyX with specific config, then run this converter (which uses lyx, DocBook SGML, Saxon, and xml2rfc).	Edit within this application.	Edit in Word with specific config and template, then run Perl script.

What is xml2rfc?

A tool that:

- generates I-Ds (and RFCs) from an XML source file according to the xml2rfc v2 (RFC 7749) or v3 (RFC 7991) vocabularies.
- converts an XML source file to text, HTML, PDF, expanded XML file, and more.
- is available from <https://xml2rfc.ietf.org> as a web-based service or for download.

Why use xml2rfc?

This tool:

- creates an Internet-Draft in the proper format (including boilerplate text)
- formats reference entries
- outputs various formats including HTML and PDF
- has new features like including non-ASCII chars and SVG diagrams

You will have a source file that:

- can be used to exchange comments with coauthors
- can be used for metadata extraction
- the RFC Editor can edit

About xml2rfc v3

- The tool has changed significantly and is on the experimental page:
<https://xml2rfc.ietf.org/experimental.html>
- It has more features than v2
- To get the new HTML output:

```
xml2rfc --v3 -html inputfile.xml
```
- Report bugs on
<https://trac.tools.ietf.org/tools/xml2rfc/trac/>
- Send questions to xml2rfc@ietf.org

Quick-Start Guide

- Use the tool online.
- Use the citation libraries online.
- Use your favorite text editor and edit raw XML.
- Start with a template.
- Convert your existing XML file from v2 to v3 vocabulary.

On the command line: `xml2rfc --v2v3 inputfile.xml`

Or using the web service (<https://xml2rfc.ietf.org/experimental.html>), select "Output format: convert v2 to v3 XML".

Editing an existing I-D

No source file? Use **id2xml** (<https://pypi.org/project/id2xml>) to convert from text to XML.

- Use the web service (on <https://xml2rfc.ietf.org>), in the “Convert an Internet Text File to Xml2rfc format” box.
- Or, on the command line: `id2xml -3 draft-foo-00.txt`

Better yet:

- If you have an existing XML file, convert it from v2 to v3.
- If you have an existing markdown file, convert it to XML.
- Update dates, author list, etc., and of course the content

Other Options for Creating an XML File

- kramdown-rfc2629 or mmark or other options allow you to convert markdown to XML.
- xml2rfc I-D Creation Wizard

<http://xml2rfc.ietf.org/xml2rfc-wizard/>

(If a tool creates a v2 XML file, you can then convert it to v3.)

Creating an Internet-Draft

- Start with an existing file
- Make an author element for yourself
- `<t>` around paragraphs
- `<artwork>` around figures
- `<sourcecode>` around code
- Cite references as `<xref target="RFCXXXX" />`
- Use citation libraries for references

Non-ASCII Characters

Qin Wu (EDITOR)

Huawei

101 Software Avenue, Yuhua District

Nanjing, Jiangsu, 210012

China

Email: user@example.com

Additional contact information:

中国

210012

江苏南京

雨花区软件大道101号

华为技术有限公司

吴钦 (EDITOR)

Email: user@example.com

Non-ASCII Characters

You can put the characters directly into your XML file with `encoding="utf-8"`:

- author name and organization (fullname, initials, and surname attributes; organization element)
 - author's postal address (street, city, region, code, and country elements) and email address
 - references (title and seriesInfo elements)
 - all other locations: use the `<u>` element
- they show up in the HTML, PDF, and TEXT output.

Each element above (except `<u>`) has an `ascii` attribute to hold the ASCII equivalent, which will also appear in the output format. The author's attributes are `asciiFullname`, `asciiInitials`, and `asciiSurname`.

Author Template


```
<author initials="" surname="" fullname="" role=""
  asciiInitials="" asciiSurname="" asciiFullName="">
  <organization ascii="" ></organization>
  <address>
 <postal>
 <street ascii=""></street>
 <city ascii=""></city>
 <region ascii=""></region>
 <country ascii=""></country>
 </postal>
 <phone></phone>
 <email ascii=""></email>
 <uri></uri>
  </address>
</author>
```

SVG Diagrams

SVG Diagrams

- Use SVG to create black and white images using a subset of the SVG Tiny 1.2 profile.
- They will be included in the HTML and PDF outputs.
- There are various ways to include SVG in artwork in Internet-Drafts. One way is using xi:include:

```
<artwork type="svg">  
<xi:include href="https://example.com/foo.svg">  
</artwork>
```
- ASCII art equivalent is not required, but can be included.
- See RFC 7996 and Tips on Creating SVG
(https://www.rfc-editor.org/rse/wiki/doku.php?id=svg_files)

Text Styling

`` for *italics*

`` for **bold**

`<tt>` for fixed-width font

`<sub>` for subscript

`<sup>` for superscript

Example (from RFC 6330):

- $x_0 = (y + i) \bmod 2^8$
- $x_1 = (\text{floor}(y / 2^8) + i) \bmod 2^8$
- $x_2 = (\text{floor}(y / 2^{16}) + i) \bmod 2^8$
- $x_3 = (\text{floor}(y / 2^{24}) + i) \bmod 2^8$

Using Lists

Use the `` element and set the type attribute:

`type="1"` → 1., 2., 3.

`type="a"` → a., b., c.

`type="REQ%d:"` → REQ1:, REQ2:, REQ3: (for customized lists)

Use the `` element for a bulleted list or only indentation:

`Text` →

• Text [no attribute for a bulleted list]

`empty="true"` →

Text [simply indents list items]

Use the `<dl>` element for defining terms:

```
<dl newline="true">
  <dt>Reserved:</dt>
  <dd>Not to be assigned.</dd>
</dl>
```


Reserved:

Not to be assigned.

Various new elements

`<sourcecode>` can have `type=`

`abnf`, `asn.1`, `bash`, `c++`, `c`, `cbor`, `dtd`, `java`, `javascript`, `json`, `mib`, `perl`, `pseudocode`, `python`, `rnc`, `xml`, or `yang`

(`rfclint` relies on the `type` to parse ABNF and XML.)

`<blockquote>` for indenting block quotes.

`<aside>` for incidental text that will be indented.

Inserting references: Use the citation libraries!

(details on <https://xml2rfc.ietf.org>)

RFCs	https://xml2rfc.ietf.org/public/rfc/bibxml/
Internet-Drafts	https://xml2rfc.ietf.org/public/rfc/bibxml3/
W3C	https://xml2rfc.ietf.org/public/rfc/bibxml4/
XSF (Jabber)	https://www.xmpp.org/extensions/refs/
3GPP	https://xml2rfc.ietf.org/public/rfc/bibxml5/
IEEE	https://xml2rfc.ietf.org/public/rfc/bibxml6/
Miscellaneous	https://xml2rfc.ietf.org/public/rfc/bibxml2/

Sample usage:

```
<xi:include href="https://xml2rfc.ietf.org/public/rfc/bibxml/reference.RFC.7296.xml"/>
```

Citing References

All are cited textually in the same way: using xref elements with the target set to the anchor of the reference element, e.g.,

XML

```
<xref target="RFC2119" />
```

```
<xref target="I-D.ietf-roll-of0"/>
```

```
<xref target="IEEE.802-11H.2003"/>
```


text

```
[RFC2119]
```

```
[I-D.ietf-roll-of0]
```


```
[IEEE.802-11H.2003]
```

Reference Tags

- How to get numbered refs instead of symbolic refs (e.g., if you like [1] instead of [RFC2119]):
In the `<ref>` element, set the attribute `symRefs="no"` ("yes" is the default.)
- How to get names instead of RFC numbers (e.g, if you like [IKEv2] instead of [RFC5996]):
Use `<displayreference>` to give a reference a new label.
`<displayreference target="RFC7296" to="IKEv2">`
`<references> [...]`
`<xi:include href="https://xml2rfc.ietf.org/public/rfc/bibxml/reference.RFC.7296.xml"/>`
Note: no need to update the corresponding target attributes of xrefs!
`<xref target="RFC7296"/>` will be displayed as [IKEv2]

Inserting a table


```
<table anchor="table_ex">
  <name>IETF Meetings in 2005</name>
  <thead>
 <tr>
 <th align='center'>IETF #</th>
 <th align='center'>City</th>
 <th align='center'># of
Attendees</th>
 </tr>
  </thead>
  <tbody>
 <tr>
 <td align="center">62</td>
 <td align="center">Minneapolis</td>
 <td align="center">1133</td>
 </tr>
```


```
<tr>
  <td align="center">63</td>
  <td align="center">Paris</td>
  <td align="center">1450</td>
</tr>
<tr>
  <td align="center">64</td>
  <td align="center">Vancouver</td>
  <td align="center">1240</td>
</tr>
```

IETF #	City	# of Attendees
62	Minneapolis	1133
63	Paris	1450
64	Vancouver	1240

Table 1: IETF Meetings in 2005

Dos and Don'ts

- Do use `xref` for references.
- Do use `xref` for section cross-references.
- Do use `ol`, `ul`, or `dl` elements for lists.
- Don't hard-code your references.
- Don't hard-code a section number (to refer within a document).
- Don't insert a list or table as artwork.

What is CDATA for?

A CDATA block is left alone by xml2rfc. It does not try to parse XML inside of a CDATA block. (For example, if a figure contains "<", you don't have to use <) It is useful for including XML examples in the document.

```
<sourcecode type="xml"><![CDATA[
```

Here is a figure that mentions XML elements such as <xref>.

```
]]></sourcecode>
```

Put your XML file to work

- Share comments/edits with your coauthors.
- Upload it to the I-D Submission Tool when you post your draft: <https://datatracker.ietf.org/submit/>
- If your draft is approved for publication as an RFC, send it to the RFC Editor. (They will already have it if you uploaded it.)
- Create and use the HTML output.

There's lots more functionality. For more information:

Install xml2rfc (<https://pypi.org/project/xml2rfc/>)
and try converting one of your files to v3.

RFC 7991 about the v3 vocabulary +
draft-levkowetz-xml2rfc-v3-implementation-notes about the reality

RFC 7996 about SVG in I-Ds

xml2rfc Frequently Asked Questions
<https://www.rfc-editor.org/materials/FAQ-xml2rfcv3.html>

Introduction to xml2rfc Version 3
<https://tools.ietf.org/src/xml2rfc/trunk/cli/doc/xml2rfc3.html>

Questions or suggestions?

xml2rfc mailing list:

<https://www.ietf.org/mailman/listinfo/xml2rfc>

RFC Editor:

rfc-editor@rfc-editor.org or stop by the desk this week

Please complete a short survey about this tutorial:

[\[\[https://www.surveymonkey.com/r/104tools\]\]](https://www.surveymonkey.com/r/104tools)