

DITA and xml:tm

Andrzej Zydrón: azydron@xml-intl.com

DITA TC 20-December-2005

Perfect Fit

- DITA donated by IBM to OASIS
 - topic/task/concept level reuse through XML document object
- xml:tm donated by XML INTL to LISA
 - sentence level reuse through XML Namespace
- Both complement each other perfectly
- Takes the DITA reuse principle down to sentence level
- xml:tm requires a DITA environment

xml:tm

- XML based text memory
- Radically new approach to XML document localization
- First significant advance in translation memory technology
- Uses XML namespace to transparently embed contextual information

xml:tm namespace

- Text Memory namespace
- Can be mapped onto any XML document
- Vertical view of document in terms of 'text segments'
- Can be totally transparent

xml:tm namespace

```
<taskbody xmlns:tm="urn:xml-Intl-tm" >
  <tm:tm>
 <context>
 <p>
 <tm:te>
 <tm:tu>
 Namespace is very flexible.
 </tm:tu>
 <tm:tu>
 It is very easy to use.
 </tm:tu>
 </tm:te>
 </p>
```

xml:tm namespace

xml:tm namespace

original document view

text

```
<para>
```

```
Namespace is very simple. It is easy to use.
```

```
</para>
```

tm namespace view


```
<para>
```

```
<tm:te id="e1">
```

```
<tm:tu id="u1.1"> Namespace is very simple.
```

```
</tm:tu>
```

```
<tm:tu id="u1.2"> It is easy to use.
```

```
</tm:tu>
```

```
</tm:te>
```


```
</para>
```


xml:tm Text Memory

- Author memory
 - Maintain memory of source text
 - Authoring statistics
 - Authoring tool input
- Translation memory
 - Automatic alignment
 - Maintain perfect link of source and target text
 - Reduce translation costs

xml:tm DOM differencing

xml:tm Author Memory

- Namespace aware DOM differencing
- Identify changes from the previous version
- Unique text unit identifiers are maintained
- Modification history
- Text units can be loaded into a database
- Authoring environment integration

Docato - Microsoft Internet Explorer

File Edit View Favorites Tools Help

DocZone Currently logged in as: admin in project Sample (logout)

Overview Repository Publications Tasks Schemas Workflow Users Roles Project Preferences

Search the Author Memory

Changing the oil in your car. »

Once every 6000 kilometers or three months, change the oil in your car. »

To change the oil: »

Remove the old oil filter. »

Drain the old oil. »

Install a new oil filter and gasket. »

Add new oil to the engine. »

Oil » copy this line

Motor oil keeps your car's engine running smoothly. »

Oil should be changed every 6000 kilometers. »

< >

Alarm

[Prolog]

[Body]

The car is equipped with a fully installed Clifford alarm system that meets category 1 Thatchem requirements. The alarm can be operated with the Spyker design key-fob. With this key fob the owner can arm/disarm the alarm and open the doors and trunk.

Figure:
 Key = Arm/disarm
 L = Open LH door
 R = Open RH door

Concept	Title
---------	-------

http://localhost:8080/am/amsearch.jsp# Local intranet

xml:tm Translation Memory

- The tm namespace can be used to create XLIFF files
- Automatic alignment of source and target languages
- Allows for more focused translation matching
 - Exact matching
 - Leveraged matching from document - identical text
 - Leveraged matching from database
 - Modified text unit matching
 - Non translatable text unit identification

xml:tm translation via XLIFF

xml:tm translated document

xml:tm perfect alignment

xml:tm perfect matching

xml:tm leveraged DB memory

xml:tm matching

xml:tm benefits

- Open Standard donated by XML INTL to LISA
- Complements DITA
- Designed to work with existing standards:
 - TMX, SRX, GMX and XLIFF
- Enterprise level scalability
- Totally integrated within the XML framework
- Source text is automatically extracted and matched
- Word counts are controlled by the customer
- Text can be presented for translation via the web
- Data is merged automatically at end of translation cycle
- All memory operations are totally automated
- Can be used transparently for relay translations
- More accurate – better matching

xml:tm

- Full specification:
 - <http://www.xml-intl.com/docs/specification/xml-tm.html>
- Maintained by xml-intl.com
 - <http://www.xml-intl.com/dtd/tm.dtd>
 - <http://www.xml-intl.com/dtd/tm.xsd>
- Detailed article on xml:tm :
 - <http://www.xml.com/pub/a/2004/01/07/xmltm.html>
- Donated by XML INTL to Lisa OSCAR

In House Scenario

Web Based Translation Interface

Oil Change

[1-10] [11-13]

Id	English, US	Japanese	Key
1	Changing the oil in your car	オイル交換	M
2	Once every 6000 kilometers or three months, change the oil in your car.	走行6000キロごと、または3ヶ月ごとにオイルを交換しましょう。	M
3	<p>This will help maintain the engine in good condition.</p> <p>Source/Fuzzy Source:</p> <p>Source: This will help maintain the engine in good condition.</p> <p>Fuzzy Source: This will help keep the engine in good condition.</p>	<p>This will help maintain the engine in good condition.</p> <p>Fuzzy Target:</p> <p>エンジンを良好な状態に保ちます。</p>	T
4	To change the oil:	オイル交換手順を示します。	M

Translation Web Services Scenario


```

<?xml version="1.0" encoding="UTF-8" ?>
- <!--
  (C) Copyright IBM Corporation 2001, 2004. All Rights Reserved.
  | This file is part of the DITA package on IBM's developerWorks site.
  | See license.txt for disclaimers and permissions.
  +
-->
<!-- ?xml-stylesheet href="../../xsl/ditaview_shell.xsl" type="text/xsl"? -->
- <task id="spraypaint" xml:lang="en-us" xmlns:tm="urn:xmlintl-tm-tags"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="../../xsd/task.xsd">
- <tm:tm date="2005-02-19T08:41:55+0000" id="d641293a-1022c5ade5d" source-language="en-US" te="9"
  version="1.0">
- <title>
- <tm:te id="e1" tu="1" version="1.0">
  <tm:tu crc="e238a5ae" id="u1.1" version="1.0">Spray painting</tm:tu>
  </tm:te>
</title>
- <taskbody>
- <context>
- <p>
- <tm:te id="e2" tu="1" version="1.0">
  <tm:tu crc="fbde9f63" id="u2.1" version="1.0">The garage is a good place to spray
  paint.</tm:tu>
  </tm:te>
  </p>
</context>
- <steps>
- <step>
- <cmd>
- <tm:te id="e3" tu="1" version="1.0">
  <tm:tu crc="57d66ebd" id="u3.1" version="1.0">Move the car out of the garage to avoid
  getting paint on it.</tm:tu>
  </tm:te>
  </cmd>
</step>
- <step>
- <cmd>
- <tm:te id="e4" tu="1" version="1.0">
  <tm:tu crc="b0b48194" id="u4.1" version="1.0">Place newspaper, cardboard, or a drop-
  cloth on the garage floor.</tm:tu>
  </tm:te>
  </cmd>
</step>
- <step>
- <cmd>
- <tm:te id="e5" tu="1" version="1.0">
  <tm:tu crc="ae8bc0a" id="u5.1" version="1.0">Place the object to be painted within the
  covered area.</tm:tu>
  </tm:te>
  </cmd>
</step>

```


```

<?xml version="1.0" encoding="UTF-8" ?>
- <!--
  (C) Copyright IBM Corporation 2001, 2004. All Rights Reserved.
  | This file is part of the DITA package on IBM's developerWorks site.
  | See license.txt for disclaimers and permissions.
  *
-->
<!-- ?xml-stylesheet href="../../../xsl/ditaview_shell.xsl" type="text/xsl"? -->
- <task id="spraypaint" xml:lang="en-us" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:noNamespaceSchemaLocation="../../../xsd/task.xsd">
  <title>Spray painting</title>
- <taskbody>
  - <context>
 <p>The garage is a good place to spray paint.</p>
  </context>
- <steps>
  - <step>
 <cmd>Move the car out of the garage to avoid getting paint on it.</cmd>
  </step>
  - <step>
 <cmd>Place newspaper, cardboard, or a drop-cloth on the garage floor.</cmd>
  </step>
  - <step>
 <cmd>Place the object to be painted within the covered area.</cmd>
  </step>
  - <step>
 <cmd>Follow the directions on the paint can to paint the object.</cmd>
  </step>
  - <step>
 <cmd>Let the paint dry thoroughly before you move the object.</cmd>
 Remove all articles placed on the floor and dispose of safely.
 <cmd />
  </step>
  </steps>
</taskbody>
- <related-links>
  - <link format="xml" href="../../concepts/paint.xml" type="concept">
 <linktext>Paint</linktext>
  </link>
</related-links>
<?tm-crc 15d18371?>
<?tm-data
L+NZPPSyapHB0SAXTFAeQJIOv5O1kHsI3i9JxOB8TveNBkV9jhEKstAa+1k3BBW6PX9QmL5xoracFJ+H2TykqnCX+4EigA81NtlAxyGsM5f
>
</task>

```

```

<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE xliff (View Source for full doctype...)>
- <xliff version="1.0">
- <file datatype="xml" original="spraypainting.diff" source-language="en-US" target-language="ja_JP" tool="xml-intl XLIFF Extract"
  xml:space="default">
- <header>
+ <skl>
+ <count-group name="TranslationMetrics">
+ <prop-group name="ref-maps">
</header>
- <body>
- <trans-unit id="t1" translate="no" ts="title" reformat="yes" xml:space="default" datatype="normal">
  <source>Spray painting</source>
  <target ts="matched">スプレー式のペンキ</target>
</trans-unit>
- <trans-unit id="t2" translate="no" ts="p" reformat="yes" xml:space="default" datatype="normal">
  <source>The garage is a good place to spray paint.</source>
  <target ts="matched">ガレージはスプレー式のペンキに適しています。</target>
</trans-unit>
- <trans-unit id="t3" translate="no" ts="cmd" reformat="yes" xml:space="default" datatype="normal">
  <source>Move the car out of the garage to avoid getting paint on it.</source>
  <target ts="matched">ペンキが付着しないように車をガレージから出します。</target>
</trans-unit>
- <trans-unit id="t4" translate="no" ts="cmd" reformat="yes" xml:space="default" datatype="normal">
  <source>Place newspaper, cardboard, or a drop-cloth on the garage floor.</source>
  <target ts="matched">ガレージの床に、新聞、ダンボールまたは汚れ防止の布を敷きます。</target>
</trans-unit>
- <trans-unit id="t5" ts="cmd" translate="yes" reformat="yes" xml:space="default" datatype="normal">
  <source>Place the object to be painted within the covered area.</source>
  <target ts="translate">Place the object to be painted within the covered area.</target>
- <alt-trans ts="indoc-fuzzy">
  <source ts="fuzzy">Place the object to be painted on the covered area.</source>
  <target ts="fuzzy">敷き詰めた汚れ防止の上に、ペイントする物を置きます。</target>
</alt-trans>
</trans-unit>

```

