

D2L-Book: A Toolkit for Hands-on Books

Release 0.1.17

Mu Li

Feb 03, 2023

Contents

1	Installation	3
2	User Guide	5
2.1	Creating Your Project	5
2.2	Editing Source Files	19
2.3	Building	20
2.4	Deploying	26
2.5	Markdown Cells	43
2.6	Code Cells	47
2.7	Group Code Blocks into Tabs	49
2.8	Creating Slides	50
2.9	Colab	52
3	Development Guide	53
3.1	Build pipeline	53
	Bibliography	55

The D2L Book (`d2lbook`) package helps you build and publish a **book with Python code blocks**, or **Python package documents with tutorials**. You can check [Dive into Deep Learning](#)¹ for a book example and [Auto-Gluon](#)² for a package document site example.

`d2lbook` is designed to meet the following two requirements:

- Your book may contain a **large amount of Python code** and you expect your readers to run them. Or your package documents have **multiple tutorials** to walk readers through your package usage through examples. The code should be runnable and maintainable.
- You would like to publish **both a HTML website and a printable PDF version**. You expect the website should be modern, searchable and mobile friendly, and the PDF version should be at the same quality as written using LaTeX.

To achieve the above goals, `d2lbook` combines [Jupyter Notebook](#)³, the widely used interactive environment in Python, and [Sphinx](#)⁴, the de facto document building system for Python packages. In particular, its main features include:

- Using [markdown](#)⁵ for your contents.
- A minimal configuration file to customize the building so you can focus on the contents.
- Evaluating all code blocks to obtain their output before publishing to validate the correctness. By default, `d2lbook` only evaluates the updated code blocks to save cost.
- Being able to reference sections, figure, tables, equations, function, and class.
- Pipelines to publish your website through Github or AWS.

If `d2lbook` does not fit your requirements, you may check the following tools:

- [Jupyter Book](#)⁶: A similar tool for building books from computational material with Jupyter Notebooks and MyST Markdown.
- [gitbook](#)⁷: very convenient to push a book written with markdown if you don't need to run them as Jupyter notebooks.
- [sphinx-gallery](#)⁸, a Sphinx plugin to evaluate and publish your tutorials. It requires you to know how to use Sphinx and write your tutorials in `.py` format with the `rst` style.

¹ <https://d2l.ai/>

² <https://autogluon.mxnet.io/>

³ <https://jupyter.org/>

⁴ <http://www.sphinx-doc.org/en/master/>

⁵ <https://daringfireball.net/projects/markdown/>

⁶ <https://jupyterbook.org>

⁷ <https://www.gitbook.com/>

⁸ <https://sphinx-gallery.github.io/stable/index.html>

1 | Installation

The `d2lbook` package is tested under macOS and Linux. (You are welcome to contribute a Windows release).

First make sure you have `pip`⁹ available. In option, we recommend `conda`¹⁰ for libraries that `pip` doesn't support.

Now install the command-line interface.

```
pip install git+https://github.com/d2l-ai/d2l-book
```

This is a `d2lbook pip package`¹¹, but we recommend you to install latest version at Github directly since it's under fast developing.

To build HTML results, we need `pandoc`¹². You can install it through `conda install pandoc`.

Building the PDF version requires `LibRsvg`¹³ to convert your SVG images (our recommend format), e.g. `conda install librsvg`, and of course, you need to have a LaTeX distribution, e.g. `Tex Live`¹⁴, available,

⁹ <https://pip.pypa.io/en/stable/>

¹⁰ <https://docs.conda.io/en/latest/miniconda.html>

¹¹ <https://pypi.org/project/d2lbook/>

¹² <https://pandoc.org/>

¹³ <https://wiki.gnome.org/Projects/LibRsvg>

¹⁴ <https://www.tug.org/texlive/>

2 | User Guide

In this part, we will cover

1. How to create a project
2. How to build and deploy the documents
3. Various configuration options
4. Markdown and code examples

2.1 Creating Your Project

Let's start with a simple project from scratch.

2.1.1 Project From Scratch

First make a folder for our project.

```
!mkdir -p mybook
```

Then create two pages. The `index.md` is the index page which contains the table of contents (TOC), which includes the other page `get_started.md`. Note that the TOC is defined in a code block with tag `toc`. If you are familiar with Sphinx, you can find it's similar to the TOC definition in Sphinx. Please refer to [Section 2.5](#) for more extensions `d2lbook` added to markdown. Also note we used the build-in magic `writefile` to save a code block into file provided by [Jupyter](#)¹⁵.

```
%%writefile mybook/index.md
# My Book

The starting page of my book with `d2lbook`.

````toc
get_started
````
```

```
Writing mybook/index.md
```

¹⁵ <https://ipython.readthedocs.io/en/stable/interactive/magics.html>

```
%%writefile mybook/get_started.md
# Getting Started

Please first install my favorite package `numpy`.
```

```
Writing mybook/get_started.md
```

Now let's build the HTML version.

```
!cd mybook && d2lbook build html
```

```
[d2lbook:build.py:L147] INFO 2 notebooks are outdated
[d2lbook:build.py:L149] INFO [1] ./index.md
[d2lbook:build.py:L149] INFO [2] ./get_started.md
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8 CPU_
↪workers and 8 GPU workers
[d2lbook:resource.py:L196] INFO  Starting task "Evaluating ./index.md" on_
↪CPU [7]
[d2lbook:resource.py:L159] INFO Status: 1 running tasks, 0 done, 1 not_
↪started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md" on CPU_
↪[7] is running for 00:00:00
[d2lbook:resource.py:L196] INFO  Starting task "Evaluating ./get_started.md"_
↪on CPU [3]
[d2lbook:resource.py:L159] INFO Status: 2 running tasks, 0 done, 0 not_
↪started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md" on CPU_
↪[7] is running for 00:00:02
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.md" on_
↪CPU [3] is running for 00:00:00
[d2lbook:resource.py:L223] INFO  Task "Evaluating ./index.md" on CPU [7] is_
↪finished in 00:00:03
[d2lbook:resource.py:L223] INFO  Task "Evaluating ./get_started.md" on CPU_
↪[3] is finished in 00:00:02
[d2lbook:resource.py:L142] INFO  All 2 tasks are done, sorting by runtime:
[d2lbook:resource.py:L148] INFO - 00:00:02 on CPU [3] for Evaluating ./
↪get_started.md
[d2lbook:resource.py:L148] INFO - 00:00:03 on CPU [7] for Evaluating ./
↪index.md
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in 00:00:11
[d2lbook:build.py:L322] INFO 2 rst files are outdated
[d2lbook:build.py:L324] INFO Convert _build/eval/index.ipynb to _build/rst/
↪index.rst
[d2lbook:build.py:L324] INFO Convert _build/eval/get_started.ipynb to _
↪build/rst/get_started.rst
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in 00:00:12
[d2lbook:build.py:L56] INFO === Finished "d2lbook build ipynb" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build colab" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build sagemaker" in_
↪00:00:00
Running Sphinx v5.3.0
making output directory... done
checking bibtex cache... out of date
```

(continues on next page)

```

parsing bibtex file /home/d2l-worker/workspace/d2l-book/docs/_build/eval/user/
↳mybook/_build/rst... WARNING: could not open bibtex file /home/d2l-worker/
↳workspace/d2l-book/docs/_build/eval/user/mybook/_build/rst.
building [mo]: targets for 0 po files that are out of date
building [html]: targets for 2 source files that are out of date
updating environment: [new config] 2 added, 0 changed, 0 removed

looking for now-outdated files... none found
pickling environment... done
checking consistency... done
preparing documents... done

generating indices... genindex done
writing additional pages... search done
copying static files... done
copying extra files... done
dumping search index in English (code: en)... done
dumping object inventory... done
build succeeded, 1 warning.

The HTML pages are in _build/html.
[d2lbook:build.py:L56] INFO === Finished "d2lbook build html" in 00:00:13

```

The HTML index page is then available at `mybook/_build/html/index.html`.

2.1.2 Configuration

You can customize how results are built and published through `config.ini` on the root folder.

```

%%writefile mybook/config.ini

[project]
# Specify the PDF filename to mybook.pdf
name = mybook
# Specify the authors names in PDF
author = Adam Smith, Alex Li

[html]
# Add two links on the navbar. A link consists of three
# items: name, URL, and a fontawesome icon. Items are separated by commas.
header_links = PDF, https://book.d2l.ai/d2l-book.pdf, fas fa-file-pdf,
 Github, https://github.com/d2l-ai/d2l-book, fab fa-github

```

```
Writing mybook/config.ini
```

Let's clear and build again.

```
!cd mybook && rm -rf _build && d2lbook build html
```

```

[d2lbook:config.py:L12] INFO Load configure from config.ini
[d2lbook:build.py:L147] INFO 2 notebooks are outdated
[d2lbook:build.py:L149] INFO [1] ./index.md
[d2lbook:build.py:L149] INFO [2] ./get_started.md
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8 CPU
↳workers and 8 GPU workers
[d2lbook:resource.py:L196] INFO Starting task "Evaluating ./index.md" on
↳CPU [5]
[d2lbook:resource.py:L159] INFO Status: 1 running tasks, 0 done, 1 not
↳started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md" on CPU
↳[5] is running for 00:00:00
[d2lbook:resource.py:L196] INFO Starting task "Evaluating ./get_started.md"
↳on CPU [0]
[d2lbook:resource.py:L159] INFO Status: 2 running tasks, 0 done, 0 not
↳started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md" on CPU
↳[5] is running for 00:00:02
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.md" on
↳CPU [0] is running for 00:00:00
[d2lbook:resource.py:L223] INFO Task "Evaluating ./index.md" on CPU [5] is
↳finished in 00:00:03
[d2lbook:resource.py:L223] INFO Task "Evaluating ./get_started.md" on CPU
↳[0] is finished in 00:00:02
[d2lbook:resource.py:L142] INFO All 2 tasks are done, sorting by runtime:
[d2lbook:resource.py:L148] INFO - 00:00:02 on CPU [0] for Evaluating ./
↳get_started.md
[d2lbook:resource.py:L148] INFO - 00:00:03 on CPU [5] for Evaluating ./
↳index.md
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in 00:00:09
[d2lbook:build.py:L322] INFO 2 rst files are outdated
[d2lbook:build.py:L324] INFO Convert _build/eval/index.ipynb to _build/rst/
↳index.rst
[d2lbook:build.py:L324] INFO Convert _build/eval/get_started.ipynb to _
↳build/rst/get_started.rst
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in 00:00:10
[d2lbook:build.py:L56] INFO === Finished "d2lbook build ipynb" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build colab" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build sagemaker" in
↳00:00:00
Running Sphinx v5.3.0
making output directory... done
checking bibtex cache... out of date
parsing bibtex file /home/d2l-worker/workspace/d2l-book/docs/_build/eval/user/
↳mybook/_build/rst... WARNING: could not open bibtex file /home/d2l-worker/
↳workspace/d2l-book/docs/_build/eval/user/mybook/_build/rst.
building [mo]: targets for 0 po files that are out of date
building [html]: targets for 2 source files that are out of date
updating environment: [new config] 2 added, 0 changed, 0 removed

looking for now-outdated files... none found
pickling environment... done
checking consistency... done
preparing documents... done

generating indices... genindex done

```

(continues on next page)

```
writing additional pages... search done
copying static files... done
copying extra files... done
dumping search index in English (code: en)... done
dumping object inventory... done
build succeeded, 1 warning.

The HTML pages are in _build/html.
[d2lbook:build.py:L56] INFO === Finished "d2lbook build html" in 00:00:11
```

If you open `index.html` again, you will see the two links on the navigation bar.

Let build the PDF output, you will find Output written on `mybook.pdf` (7 pages). in the output logs.

```
!cd mybook && d2lbook build pdf
```

```
[d2lbook:config.py:L12] INFO Load configure from config.ini
[d2lbook:build.py:L147] INFO 0 notebooks are outdated
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8
→CPU workers and 8 GPU workers
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in
→00:00:00
[d2lbook:build.py:L322] INFO 0 rst files are outdated
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in
→00:00:00
Running Sphinx v5.3.0
making output directory... done
checking bibtex cache... out of date
parsing bibtex file /home/d2l-worker/workspace/d2l-book/docs/_build/
→eval/user/mybook/_build/rst... WARNING: could not open bibtex file
→/home/d2l-worker/workspace/d2l-book/docs/_build/eval/user/mybook/_
→build/rst.
building [mo]: targets for 0 po files that are out of date
building [latex]: all documents
updating environment: [new config] 2 added, 0 changed, 0 removed

looking for now-outdated files... none found
pickling environment... done
checking consistency... done
processing mybook.tex... index get_started
resolving references...
done
writing... done
copying TeX support files... copying TeX support files...
done
build succeeded, 1 warning.

The LaTeX files are in _build/pdf.
Run 'make' in that directory to run these through (pdf)latex
(use `make latexpdf' here to do that automatically).
```

```

latexmk -pdf -dvi- -ps- 'mybook.tex'
Latexmk: This is Latexmk, John Collins, 1 January 2015, version: 4.41.
Latexmk: applying rule 'pdflatex'...
Rule 'pdflatex': Rules & subrules not known to be previously run:
  pdflatex
Rule 'pdflatex': The following rules & subrules became out-of-date:
  'pdflatex'
-----
Run number 1 of rule 'pdflatex'
-----
-----
Running 'xelatex -recorder "mybook.tex"'
-----
This is XeTeX, Version 3.14159265-2.6-0.99998 (TeX Live 2017/Debian)
↳(preloaded format=xelatex)
  restricted write18 enabled.
entering extended mode
(./mybook.tex
LaTeX2e <2017-04-15>
Babel <3.18> and hyphenation patterns for 84 language(s) loaded.
(./sphinxmanual.cls
Document Class: sphinxmanual 2019/12/01 v2.3.0 Document class (Sphinx
↳manual)
(/usr/share/texlive/texmf-dist/tex/latex/base/report.cls
Document Class: report 2014/09/29 v1.4h Standard LaTeX document class
(/usr/share/texlive/texmf-dist/tex/latex/base/size11.clo)))
(/usr/share/texlive/texmf-dist/tex/latex/cmap/cmap.sty

Package cmap Warning: pdftex not detected - exiting.

) (/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3packages/xparse/xparse.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3-code.tex)
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/l3xdvipdfmx.def)))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec-xetex.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/fontenc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tuenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.cfg)))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsmath.sty
For additional information on amsmath, use the '?' option.
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amstext.sty
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsgen.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsbsy.sty)
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsopn.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/polyglossia.sty
(/usr/share/texlive/texmf-dist/tex/latex/etoolbox/etoolbox.sty)
(/usr/share/texlive/texmf-dist/tex/latex/makecmds/makecmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xkeyval/xkeyval.sty

```

```

(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkeyval.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkvutils.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/keyval.tex)))
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifluatex.sty)
(/usr/share/texlive/texmf-dist/tex/generic/ifxetex/ifxetex.sty)
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/gloss-english.ldf)
(/usr/share/texlive/texmf-dist/tex/latex/fncychap/fncychap.sty) (./
→sphinx.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ltxcmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xcolor/xcolor.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/color.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-def/xetex.def))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/kvoptions.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/kvsetkeys.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/infwarrerr.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/etexcmds.sty)))
(./sphinxoptionshyperref.sty) (./sphinxoptionsgeometry.sty)
(/usr/share/texlive/texmf-dist/tex/latex/base/textcomp.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tslenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/float/float.sty)
(/usr/share/texlive/texmf-dist/tex/latex/wrapfig/wrapfig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/capt-of/capt-of.sty)
(/usr/share/texlive/texmf-dist/tex/latex/tools/multicol.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphicx.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphics.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/trig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/graphics.cfg)))
(./sphinxlatexgraphics.sty) (./sphinxpackageboxes.sty)
(./sphinxlatexadmonitions.sty
(/usr/share/texlive/texmf-dist/tex/latex/framed/framed.sty))
(./sphinxlatexliterals.sty
(/usr/share/texlive/texmf-dist/tex/latex/fancyvrb/fancyvrb.sty
Style option: `fancyvrb' v2.7a, with DG/SPQR fixes, and
→firstline=lastline fix
<2008/02/07> (tvz)) (/usr/share/texlive/texmf-dist/tex/latex/base/
→alltt.sty)
(/usr/share/texlive/texmf-dist/tex/latex/upquote/upquote.sty)
(/usr/share/texlive/texmf-dist/tex/latex/needspace/needspace.sty)
(./sphinxlatexshadowbox.sty) (./sphinxlatexcontainers.sty)
(./sphinxhighlight.sty) (./sphinxlatextables.sty
(/usr/share/texlive/texmf-dist/tex/latex/tabulary/tabulary.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/array.sty))
(/usr/share/texlive/texmf-dist/tex/latex/tools/longtable.sty)
(/usr/share/texlive/texmf-dist/tex/latex/varwidth/varwidth.sty)
(/usr/share/texlive/texmf-dist/tex/latex/colortbl/colortbl.sty))
(./sphinxlatexnumfig.sty
(/usr/share/texlive/texmf-dist/tex/latex/carlisle/remreset.sty))
(./sphinxlatexlists.sty) (./sphinxpackagefootnote.sty)
(./sphinxlatexindbibtoc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/makeidx.sty))
(./sphinxlatexstylepage.sty

```

```

(/usr/share/texlive/texmf-dist/tex/latex/parskip/parskip.sty)
(/usr/share/texlive/texmf-dist/tex/latex/fancyhdr/fancyhdr.sty))
(./sphinxlatexstyleheadings.sty
(/usr/share/texlive/texmf-dist/tex/latex/titlesec/titlesec.sty))
(./sphinxlatexstyletext.sty) (./sphinxlatexobjects.sty))
(/usr/share/texlive/texmf-dist/tex/latex/geometry/geometry.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifpdf.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifvtex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-generic.
→sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/auxhook.sty)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/pd1enc.def)
(/usr/share/texlive/texmf-dist/tex/latex/latexconfig/hyperref.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/puenc.def)
(/usr/share/texlive/texmf-dist/tex/latex/url/url.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hxetex.def
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/stringenc.sty)
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/rerunfilecheck.sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/hyppcap.sty)
(./sphinxmessages.sty)
(/usr/share/texlive/texmf-dist/tex/latex/blindtext/blindtext.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/xspace.sty))
(/usr/share/texlive/texmf-dist/tex/latex/natbib/natbib.sty)
Writing index file mybook.idx
(./mybook.aux) (/usr/share/texlive/texmf-dist/tex/latex/base/ts1cmr.fd)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.sty
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/p2e-xetex.def))
geometry driver: auto-detecting
geometry detected driver: xetex
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/nameref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/gettitlestring.
→sty))

Package hyperref Warning: Rerun to get /PageLabels entry.

(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsa.fd)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsb.fd) [1] [2] [1]
→[2]
[1] [2]
Chapter 1.
No file mybook.ind.
[3] (./mybook.aux)

LaTeX Warning: Label(s) may have changed. Rerun to get
→cross-references right.

)
Output written on mybook.pdf (7 pages).

```


```

Transcript written on mybook.log.
Latexmk: Index file 'mybook.idx' was written
Latexmk: References changed.
Latexmk: Missing input file: 'mybook.ind' from line
  'No file mybook.ind.'
Latexmk: References changed.
Latexmk: Log file says output to 'mybook.pdf'
Latexmk: applying rule 'makeindex mybook.idx'...
Rule 'makeindex mybook.idx': File changes, etc:
  Non-existent destination files:
 'mybook.ind'
-----
Run number 1 of rule 'makeindex mybook.idx'
-----
Running 'internal xindy -L english -C utf8 -M sphinx.xdy -o "mybook.
↳ind" "mybook.idx"'
-----
Latexmk: calling xindy( -L english -C utf8 -M sphinx.xdy -o mybook.ind_
↳mybook.idx )
Latexmk: applying rule 'pdflatex'...
Rule 'pdflatex': File changes, etc:
  Changed files, or newly in use since previous run(s):
 'mybook.aux'
 'mybook.ind'
-----
Run number 2 of rule 'pdflatex'
-----
Running 'xelatex -recorder "mybook.tex"'
-----
This is XeTeX, Version 3.14159265-2.6-0.99998 (TeX Live 2017/Debian)_
↳(preloaded format=xelatex)
  restricted write18 enabled.
entering extended mode
(./mybook.tex
LaTeX2e <2017-04-15>
Babel <3.18> and hyphenation patterns for 84 language(s) loaded.
(./sphinxmanual.cls
Document Class: sphinxmanual 2019/12/01 v2.3.0 Document class (Sphinx_
↳manual)
(/usr/share/texlive/texmf-dist/tex/latex/base/report.cls
Document Class: report 2014/09/29 v1.4h Standard LaTeX document class
(/usr/share/texlive/texmf-dist/tex/latex/base/size11.clo)))
(/usr/share/texlive/texmf-dist/tex/latex/cmap/cmap.sty

Package cmap Warning: pdftex not detected - exiting.

) (/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3packages/xparse/xparse.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3.sty

```

```

(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3-code.tex)
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/l3xdvipdfmx.def))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec-xetex.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/fontenc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tuenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.cfg)))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsmath.sty
For additional information on amsmath, use the `?' option.
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amstext.sty
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsgen.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsbsy.sty)
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsopn.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/polyglossia.sty
(/usr/share/texlive/texmf-dist/tex/latex/etoolbox/etoolbox.sty)
(/usr/share/texlive/texmf-dist/tex/latex/makecmds/makecmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xkeyval/xkeyval.sty
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkeyval.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkvutils.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/keyval.tex))))
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifluatex.sty)
(/usr/share/texlive/texmf-dist/tex/generic/ifxetex/ifxetex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/gloss-english.ldf)
(/usr/share/texlive/texmf-dist/tex/latex/fncychap/fncychap.sty) (./
→sphinx.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ltxcmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xcolor/xcolor.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/color.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-def/xetex.def))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/kvoptions.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/kvsetkeys.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/infwarerr.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/etexcmds.sty)))
(./sphinxoptionshyperref.sty) (./sphinxoptionsgeometry.sty)
(/usr/share/texlive/texmf-dist/tex/latex/base/textcomp.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/ts1enc.def))
(/usr/share/texlive/texmf-dist/tex/latex/float/float.sty)
(/usr/share/texlive/texmf-dist/tex/latex/wrapfig/wrapfig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/capt-of/capt-of.sty)
(/usr/share/texlive/texmf-dist/tex/latex/tools/multicol.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphicx.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphics.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/trig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/graphics.cfg)))
(./sphinxlatexgraphics.sty) (./sphinxpackageboxes.sty)
(./sphinxlatexadmonitions.sty
(/usr/share/texlive/texmf-dist/tex/latex/framed/framed.sty))
(./sphinxlatexliterals.sty
(/usr/share/texlive/texmf-dist/tex/latex/fancyvrb/fancyvrb.sty
Style option: `fancyvrb' v2.7a, with DG/SPQR fixes, and

```

```

↪firstline=lastline fix
<2008/02/07> (tvz)) (/usr/share/texlive/texmf-dist/tex/latex/base/
↪alltt.sty)
(/usr/share/texlive/texmf-dist/tex/latex/upquote/upquote.sty)
(/usr/share/texlive/texmf-dist/tex/latex/needspace/needspace.sty))
(/sphinxlatexshadowbox.sty) (/sphinxlatexcontainers.sty)
(/sphinxhighlight.sty) (/sphinxlatextables.sty
(/usr/share/texlive/texmf-dist/tex/latex/tabulary/tabulary.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/array.sty))
(/usr/share/texlive/texmf-dist/tex/latex/tools/longtable.sty)
(/usr/share/texlive/texmf-dist/tex/latex/varwidth/varwidth.sty)
(/usr/share/texlive/texmf-dist/tex/latex/colortbl/colortbl.sty))
(/sphinxlatexnumfig.sty
(/usr/share/texlive/texmf-dist/tex/latex/carlisle/remreset.sty))
(/sphinxlatexlists.sty) (/sphinxpackagefootnote.sty)
(/sphinxlatexindbibtoc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/makeidx.sty))
(/sphinxlatexstylepage.sty
(/usr/share/texlive/texmf-dist/tex/latex/parskip/parskip.sty)
(/usr/share/texlive/texmf-dist/tex/latex/fancyhdr/fancyhdr.sty))
(/sphinxlatexstyleheadings.sty
(/usr/share/texlive/texmf-dist/tex/latex/titlesec/titlesec.sty))
(/sphinxlatexstyletext.sty) (/sphinxlatexobjects.sty))
(/usr/share/texlive/texmf-dist/tex/latex/geometry/geometry.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifpdf.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifvtex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-generic.
↪sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/auxhook.sty)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/pd1enc.def)
(/usr/share/texlive/texmf-dist/tex/latex/latexconfig/hyperref.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/puenc.def)
(/usr/share/texlive/texmf-dist/tex/latex/url/url.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hxetex.def
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/stringenc.sty)
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/rerunfilecheck.sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/hyppcap.sty)
(/sphinxmessages.sty)
(/usr/share/texlive/texmf-dist/tex/latex/blindtext/blindtext.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/xspace.sty))
(/usr/share/texlive/texmf-dist/tex/latex/natbib/natbib.sty)
Writing index file mybook.idx
(/mybook.aux) (/usr/share/texlive/texmf-dist/tex/latex/base/ts1cmr.fd)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.sty
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/p2e-xetex.def))
geometry driver: auto-detecting
geometry detected driver: xetex
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/nameref.sty

```

```

(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/gettitlestring.
→sty))
(./mybook.out) (./mybook.out)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsa.fd)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsb.fd) [1] [2]
(./mybook.toc) [1] [2] [1] [2]
Chapter 1.
(./mybook.ind) [3] (./mybook.aux) )
Output written on mybook.pdf (7 pages).
Transcript written on mybook.log.
Latexmk: Index file 'mybook.idx' was written
Latexmk: Log file says output to 'mybook.pdf'
Latexmk: applying rule 'pdflatex'...
Rule 'pdflatex': File changes, etc:
 Changed files, or newly in use since previous run(s):
 'mybook.out'
 'mybook.toc'
-----
Run number 3 of rule 'pdflatex'
-----
-----
Running 'xelatex -recorder "mybook.tex"'
-----
This is XeTeX, Version 3.14159265-2.6-0.99998 (TeX Live 2017/Debian)
→(preloaded format=xelatex)
restricted write18 enabled.
entering extended mode
(./mybook.tex
LaTeX2e <2017-04-15>
Babel <3.18> and hyphenation patterns for 84 language(s) loaded.
(./sphinxmanual.cls
Document Class: sphinxmanual 2019/12/01 v2.3.0 Document class (Sphinx
→manual)
(/usr/share/texlive/texmf-dist/tex/latex/base/report.cls
Document Class: report 2014/09/29 v1.4h Standard LaTeX document class
(/usr/share/texlive/texmf-dist/tex/latex/base/size11.clo)))
(/usr/share/texlive/texmf-dist/tex/latex/cmap/cmap.sty

Package cmap Warning: pdftex not detected - exiting.

) (/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3packages/xparse/xparse.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3-code.tex)
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/l3xdvipdfmx.def)))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec-xetex.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/fontenc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tuenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.cfg)))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsmath.sty
For additional information on amsmath, use the '?' option.

```

```

(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amstext.sty
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsgen.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsbsy.sty)
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsopn.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amsfonts.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/polyglossia.sty
(/usr/share/texlive/texmf-dist/tex/latex/etoolbox/etoolbox.sty)
(/usr/share/texlive/texmf-dist/tex/latex/makecmds/makecmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xkeyval/xkeyval.sty
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkeyval.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkvutils.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/keyval.tex))))
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifluatex.sty)
(/usr/share/texlive/texmf-dist/tex/generic/ifxetex/ifxetex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/gloss-english.ldf)
(/usr/share/texlive/texmf-dist/tex/latex/fncychap/fncychap.sty) (./
→sphinx.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ltxcmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xcolor/xcolor.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/color.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-def/xetex.def))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/kvoptions.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/kvsetkeys.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/infwarerr.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/etexcmds.sty)))
(./sphinxoptionshyperref.sty) (./sphinxoptionsgeometry.sty)
(/usr/share/texlive/texmf-dist/tex/latex/base/textcomp.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tslenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/float/float.sty)
(/usr/share/texlive/texmf-dist/tex/latex/wrapfig/wrapfig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/capt-of/capt-of.sty)
(/usr/share/texlive/texmf-dist/tex/latex/tools/multicol.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphicx.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphics.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/trig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/graphics.cfg)))
(./sphinxlatexgraphics.sty) (./sphinxpackageboxes.sty)
(./sphinxlatexadmonitions.sty
(/usr/share/texlive/texmf-dist/tex/latex/framed/framed.sty))
(./sphinxlatexliterals.sty
(/usr/share/texlive/texmf-dist/tex/latex/fancyvrb/fancyvrb.sty
Style option: `fancyvrb' v2.7a, with DG/SPQR fixes, and
→firstline=lastline fix
<2008/02/07> (tvz)) (/usr/share/texlive/texmf-dist/tex/latex/base/
→alltt.sty)
(/usr/share/texlive/texmf-dist/tex/latex/upquote/upquote.sty)
(/usr/share/texlive/texmf-dist/tex/latex/needspace/needspace.sty))
(./sphinxlatexshadowbox.sty) (./sphinxlatexcontainers.sty)
(./sphinxhighlight.sty) (./sphinxlatextables.sty
(/usr/share/texlive/texmf-dist/tex/latex/tabulary/tabulary.sty

```

```

(/usr/share/texlive/texmf-dist/tex/latex/tools/array.sty))
(/usr/share/texlive/texmf-dist/tex/latex/tools/longtable.sty)
(/usr/share/texlive/texmf-dist/tex/latex/varwidth/varwidth.sty)
(/usr/share/texlive/texmf-dist/tex/latex/colortbl/colortbl.sty))
(./sphinxlatexnumfig.sty
(/usr/share/texlive/texmf-dist/tex/latex/carlisle/remreset.sty))
(./sphinxlatexlists.sty) (./sphinxpackagefootnote.sty)
(./sphinxlatexindbibtoc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/makeidx.sty))
(./sphinxlatexstylepage.sty
(/usr/share/texlive/texmf-dist/tex/latex/parskip/parskip.sty)
(/usr/share/texlive/texmf-dist/tex/latex/fancyhdr/fancyhdr.sty))
(./sphinxlatexstyleheadings.sty
(/usr/share/texlive/texmf-dist/tex/latex/titlesec/titlesec.sty))
(./sphinxlatexstyletext.sty) (./sphinxlatexobjects.sty))
(/usr/share/texlive/texmf-dist/tex/latex/geometry/geometry.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifpdf.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifvtex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-generic.
→sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/auxhook.sty)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/pd1enc.def)
(/usr/share/texlive/texmf-dist/tex/latex/latexconfig/hyperref.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/puenc.def)
(/usr/share/texlive/texmf-dist/tex/latex/url/url.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hxetex.def
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/stringenc.sty)
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/rerunfilecheck.sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/hypcap.sty)
(./sphinxmessages.sty)
(/usr/share/texlive/texmf-dist/tex/latex/blindtext/blindtext.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/xspace.sty))
(/usr/share/texlive/texmf-dist/tex/latex/natbib/natbib.sty)
Writing index file mybook.idx
(./mybook.aux) (/usr/share/texlive/texmf-dist/tex/latex/base/ts1cmr.fd)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.sty
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/p2e-xetex.def))
geometry driver: auto-detecting
geometry detected driver: xetex
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/nameref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/gettitlestring.
→sty))
(./mybook.out) (./mybook.out)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsa.fd)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsb.fd) [1] [2]
(./mybook.toc) [1] [2] [1] [2]
Chapter 1.
(./mybook.ind) [3] (./mybook.aux) )

```

```
Output written on mybook.pdf (7 pages).
Transcript written on mybook.log.
Latexmk: Index file 'mybook.idx' was written
Latexmk: Log file says output to 'mybook.pdf'
Latexmk: All targets (mybook.pdf) are up-to-date
[d2lbook:build.py:L56] INFO === Finished "d2lbook build pdf" in
↳00:00:04
```

We will cover more configuration options in the following sections. You can check [default_config.ini](#)¹⁶ for all configuration options and their default values. Also check these examples `config.ini` in

- [This website](#)¹⁷
- [Dive into Deep Learning](#)¹⁸

Last, let's clear our workspace.

```
!rm -rf mybook
```

2.2 Editing Source Files

No matter whether it is a pure text file or a Jupyter notebook, we recommend that you save it as a markdown file. If it is a notebook, you can clear output before saving to make code review and version control easier.

You can use your favorite markdown editors, e.g. [Typora](#)¹⁹, to edit markdown files directly. We enhanced markdown to support additional feature such as image/table captions and references, please refer to [Section 2.5](#) for more details. For a notebook, a Jupyter source code block is placed in a markdown code block with a `{.python .input}` tag, for example,

```
```.python .input}
print('this is a Jupyter code cell')
```.
```

Another way we recommend is using Jupyter to edit markdown files directly, especially when they contain source code blocks. Jupyter's default file format is `ipynb`. We can use the `notedown` plugin to have Jupyter open and save markdown files.

You can install this extension by

```
pip install mu-notedown
```

(`mu-notedown` is a fork of [notedown](#)²⁰ with several modifications. You may need to uninstall the original `notedown` first.)

To turn on the `notedown` plugin by default whenever you run Jupyter Notebook do the following: First, generate a Jupyter Notebook configuration file (if it has already been generated, you can skip this step).

¹⁶ https://github.com/d2l-ai/d2l-book/blob/master/d2lbook/config_default.ini

¹⁷ <https://github.com/d2l-ai/d2l-book/blob/master/docs/config.ini>

¹⁸ <https://github.com/d2l-ai/d2l-en/blob/master/config.ini>

¹⁹ <https://www.typora.io/>

²⁰ <https://github.com/aaren/notedown>

```
jupyter notebook --generate-config
```

Then, add the following line to the end of the Jupyter Notebook configuration file (for Linux/macOS, usually in the path `~/.jupyter/jupyter_notebook_config.py`):

```
c.NotebookApp.contents_manager_class = 'notedown.NotedownContentsManager'
```

Next restart your Jupyter, you should be able to open these markdowns in Jupyter as notebooks now.

Fig. 2.2.1: Use Jupyter to edit [Section 2.1](#)

2.3 Building

This section we will explain various options to build your projects. This options can be grouped into four categories:

1. Sanity check

- `d2lbook build linkcheck` will check if all internal and external links are accessible.
- `d2lbook build outputcheck` will check if no notebook will contain code outputs

1. Building results

- `d2lbook build html`: build the HTML version into `_build/html`
- `d2lbook build pdf`: build the PDF version into `_build/pdf`
- `d2lbook build pkg`: build a zip file contains all `.ipynb` notebooks

1. Additional features

- `d2lbook build colab`: convert all notebooks can be run on Google Colab into `_build/colab`. See more in [Section 2.9](#)
- `d2lbook build lib`: build a Python package so we can reuse codes in other notebooks. See more in [XXX](#).

1. Internal stages, which often are triggered automatically.

- `d2lbook build eval`: evaluate all notebooks and save them as `.ipynb` notebooks into `_build/eval`
- `d2lbook build rst`: convert all notebooks into `rst` files and create a Sphinx project in `_build/rst`

2.3.1 Building Cache

We encourage you to evaluate your notebooks to obtain code cell results, instead of keeping these results in the source files for two reasons: 1. These results make code review difficult, especially when they have randomness either due to numerical precision or random number generators. 1. A notebook hasn't evaluated for a while may be broken due to package upgrading.

But the evaluation costs additional overhead during building. We recommend to limit the runtime for each notebook within a few minutes. And `d2lbook` will reuse the previous built and only evaluate the modified notebooks.

For example, the average runtime of a notebook (section) in [Dive into Deep Learning](#)²¹ is about 2 minutes on a GPU machine, due to training neural networks. It contains more than 100 notebooks, which make the total runtime cost 2-3 hours. In reality, each code change will only modify a few notebooks and therefore the [build time](#)²² is often less than 10 minutes.

Let's see how it works. First create a project as we did in [Section 2.1](#).

```
!mkdir -p cache
```

```
%%writefile cache/index.md
# My Book

The starting page of my book with `d2lbook`.

````toc
get_started
````
```

```
Writing cache/index.md
```

```
%%writefile cache/get_started.md
# Getting Started

Please first install my favorite package `numpy`.
```

²¹ <https://d2l.ai>

²² <http://ci.d2l.ai/blue/organizations/jenkins/d2l-en/activity>

```
Writing cache/get_started.md
```

```
!cd cache; d2lbook build html
```

```
[d2lbook:build.py:L147] INFO 2 notebooks are outdated
[d2lbook:build.py:L149] INFO [1] ./get_started.md
[d2lbook:build.py:L149] INFO [2] ./index.md
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8 CPU
↳workers and 8 GPU workers
[d2lbook:resource.py:L196] INFO  Starting task "Evaluating ./get_started.md"
↳on CPU [0]
[d2lbook:resource.py:L159] INFO Status: 1 running tasks, 0 done, 1 not
↳started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.md" on
↳CPU [0] is running for 00:00:00
[d2lbook:resource.py:L196] INFO  Starting task "Evaluating ./index.md" on
↳CPU [3]
[d2lbook:resource.py:L159] INFO Status: 2 running tasks, 0 done, 0 not
↳started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.md" on
↳CPU [0] is running for 00:00:02
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md" on CPU
↳[3] is running for 00:00:00
[d2lbook:resource.py:L223] INFO  Task "Evaluating ./get_started.md" on CPU
↳[0] is finished in 00:00:03
[d2lbook:resource.py:L223] INFO  Task "Evaluating ./index.md" on CPU [3] is
↳finished in 00:00:02
[d2lbook:resource.py:L142] INFO  All 2 tasks are done, sorting by runtime:
[d2lbook:resource.py:L148] INFO  - 00:00:02 on CPU [3] for Evaluating ./
↳index.md
[d2lbook:resource.py:L148] INFO  - 00:00:03 on CPU [0] for Evaluating ./
↳get_started.md
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in 00:00:13
[d2lbook:build.py:L322] INFO 2 rst files are outdated
[d2lbook:build.py:L324] INFO Convert _build/eval/index.ipynb to _build/rst/
↳index.rst
[d2lbook:build.py:L324] INFO Convert _build/eval/get_started.ipynb to _
↳build/rst/get_started.rst
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in 00:00:14
[d2lbook:build.py:L56] INFO === Finished "d2lbook build ipynb" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build colab" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build sagemaker" in
↳00:00:00
Running Sphinx v5.3.0
making output directory... done
checking bibtex cache... out of date
parsing bibtex file /home/d21-worker/workspace/d21-book/docs/_build/eval/user/
↳cache/_build/rst... WARNING: could not open bibtex file /home/d21-worker/
↳workspace/d21-book/docs/_build/eval/user/cache/_build/rst.
building [mo]: targets for 0 po files that are out of date
building [html]: targets for 2 source files that are out of date
updating environment: [new config] 2 added, 0 changed, 0 removed

looking for now-outdated files... none found
```

(continues on next page)

```

pickling environment... done
checking consistency... done
preparing documents... done

generating indices... genindex done
writing additional pages... search done
copying static files... done
copying extra files... done
dumping search index in English (code: en)... done
dumping object inventory... done
build succeeded, 1 warning.

The HTML pages are in _build/html.
[d2lbook:build.py:L56] INFO === Finished "d2lbook build html" in 00:00:15

```

You can see `index.md` is evaluated. (Though it doesn't contain codes, it's fine to evaluate it as a Jupyter notebook.)

If building again, we will see no notebook will be evaluated.

```
!cd cache; d2lbook build html
```

```

[d2lbook:build.py:L147] INFO 0 notebooks are outdated
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8 CPU_
↪workers and 8 GPU workers
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in 00:00:00
[d2lbook:build.py:L322] INFO 0 rst files are outdated
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build ipynb" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build colab" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build sagemaker" in_
↪00:00:00
Running Sphinx v5.3.0
loading pickled environment... checking bibtex cache... up to date
done
building [mo]: targets for 0 po files that are out of date
building [html]: targets for 0 source files that are out of date
updating environment: 0 added, 0 changed, 0 removed
looking for now-outdated files... none found
no targets are out of date.
build succeeded.

The HTML pages are in _build/html.
[d2lbook:build.py:L56] INFO === Finished "d2lbook build html" in 00:00:00

```

Now let's modify `get_started.md`, you will see it will be re-evaluated, but not `index.md`.

```

%%writefile cache/get_started.md
# Getting Started

Please first install my favorite package `numpy>=1.18`.

```

```
Overwriting cache/get_started.md
```

```
!cd cache; d2lbook build html
```

```
[d2lbook:build.py:L147] INFO 1 notebooks are outdated
[d2lbook:build.py:L149] INFO [1] ./get_started.md
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8 CPU
↳workers and 8 GPU workers
[d2lbook:resource.py:L196] INFO Starting task "Evaluating ./get_started.md"
↳on CPU [7]
[d2lbook:resource.py:L159] INFO Status: 1 running tasks, 0 done, 0 not
↳started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.md" on
↳CPU [7] is running for 00:00:00
[d2lbook:resource.py:L223] INFO Task "Evaluating ./get_started.md" on CPU
↳[7] is finished in 00:00:02
[d2lbook:resource.py:L142] INFO All 1 tasks are done, sorting by runtime:
[d2lbook:resource.py:L148] INFO - 00:00:02 on CPU [7] for Evaluating ./
↳get_started.md
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in 00:00:03
[d2lbook:build.py:L322] INFO 1 rst files are outdated
[d2lbook:build.py:L324] INFO Convert _build/eval/get_started.ipynb to _
↳build/rst/get_started.rst
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in 00:00:03
[d2lbook:build.py:L56] INFO === Finished "d2lbook build ipynb" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build colab" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build sagemaker" in
↳00:00:00
Running Sphinx v5.3.0
loading pickled environment... checking bibtex cache... up to date
done
building [mo]: targets for 0 po files that are out of date
building [html]: targets for 1 source files that are out of date
updating environment: 0 added, 1 changed, 0 removed

looking for now-outdated files... none found
pickling environment... done
checking consistency... done
preparing documents... done

generating indices... genindex done
writing additional pages... search done
copying static files... done
copying extra files... done
dumping search index in English (code: en)... done
dumping object inventory... done
build succeeded.

The HTML pages are in _build/html.
[d2lbook:build.py:L56] INFO === Finished "d2lbook build html" in 00:00:04
```

One way to trigger the whole built is removing the saved notebooks in `_build/eval`, or simply deleting `_build`. Another way is specifying some dependencies. For example, in the following cell we add `config.ini` into the dependencies. Every time `config.ini` is modified, it will invalid the cache of all notebooks

and trigger a build from scratch.

```
%%writefile cache/config.ini

[build]
dependencies = config.ini
```

```
Writing cache/config.ini
```

```
!cd cache; d2lbook build html
```

```
[d2lbook:config.py:L12] INFO Load configure from config.ini
[d2lbook:build.py:L147] INFO 2 notebooks are outdated
[d2lbook:build.py:L149] INFO [1] ./get_started.md
[d2lbook:build.py:L149] INFO [2] ./index.md
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8 CPU
↳workers and 8 GPU workers
[d2lbook:resource.py:L196] INFO Starting task "Evaluating ./get_started.md"
↳on CPU [5]
[d2lbook:resource.py:L159] INFO Status: 1 running tasks, 0 done, 1 not
↳started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.md" on
↳CPU [5] is running for 00:00:00
[d2lbook:resource.py:L196] INFO Starting task "Evaluating ./index.md" on
↳CPU [2]
[d2lbook:resource.py:L159] INFO Status: 2 running tasks, 0 done, 0 not
↳started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.md" on
↳CPU [5] is running for 00:00:02
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md" on CPU
↳[2] is running for 00:00:00
[d2lbook:resource.py:L223] INFO Task "Evaluating ./get_started.md" on CPU
↳[5] is finished in 00:00:03
[d2lbook:resource.py:L223] INFO Task "Evaluating ./index.md" on CPU [2] is
↳finished in 00:00:02
[d2lbook:resource.py:L142] INFO All 2 tasks are done, sorting by runtime:
[d2lbook:resource.py:L148] INFO - 00:00:02 on CPU [2] for Evaluating ./
↳index.md
[d2lbook:resource.py:L148] INFO - 00:00:03 on CPU [5] for Evaluating ./
↳get_started.md
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in 00:00:05
[d2lbook:build.py:L322] INFO 2 rst files are outdated
[d2lbook:build.py:L324] INFO Convert _build/eval/get_started.ipynb to _
↳build/rst/get_started.rst
[d2lbook:build.py:L324] INFO Convert _build/eval/index.ipynb to _build/rst/
↳index.rst
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in 00:00:05
[d2lbook:build.py:L56] INFO === Finished "d2lbook build ipynb" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build colab" in 00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build sagemaker" in
↳00:00:00
Running Sphinx v5.3.0
loading pickled environment... checking bibtex cache... up to date
done
```

(continues on next page)

```

building [mo]: targets for 0 po files that are out of date
building [html]: targets for 2 source files that are out of date
updating environment: 0 added, 2 changed, 0 removed

looking for now-outdated files... none found
pickling environment... done
checking consistency... done
preparing documents... done

generating indices... genindex done
writing additional pages... search done
copying static files... done
copying extra files... done
dumping search index in English (code: en)... done
dumping object inventory... done
build succeeded.

The HTML pages are in _build/html.
[d2lbook:build.py:L56] INFO === Finished "d2lbook build html" in 00:00:06

```

Last, let's clean our workspace.

```
!rm -rf cache
```

2.4 Deploying

You can copy the built result to any of your favorite places that can serve content online. Otherwise `d2lbook` provides two ways to deploy your build results: deploying through [Github](#)²³ or through [AWS](#)²⁴.

2.4.1 Deploying Through Github

[Github Pages](#)²⁵ allow us to host a website through a Github repo. To do so, we first need to create a github repo, for example we created `d2l-ai/d2l-book-deploy-demo`²⁶ for this example. Then enable serving from the master branch in Settings -> Github Pages. You will get a URL to access it. It is `d2l-ai.github.io/d2l-book-deploy-demo`²⁷ for this example. You can add anything to `README.md`, which will not show on the website.

²³ <http://github.com/>

²⁴ <https://aws.amazon.com/>

²⁵ <https://pages.github.com/>

²⁶ <https://github.com/d2l-ai/d2l-book-deploy-demo>

²⁷ <https://d2l-ai.github.io/d2l-book-deploy-demo/>

GitHub Pages is designed to host your personal, orga

Your site is ready to be published at <https://d2l-ai.g>

Source

Your GitHub Pages site is currently being built from

master branch ▾

Select source

✓ master branch

Use the master branch for GitHub Pages.

Fig. 2.4.1: Enable serving from master branch at Github

Now let's create a project with `[deploy] github_repo` specified and build both HTML and PDF. You will see a large amount of logging information thanks to LaTeX, more exactly, `xelatex`.

```
!mkdir -p deploy
```

```
%writefile deploy/index.md
# Deploying Demo for d2lbook

This is a demo to deploy on Github.

````toc
get_started
````
```

```
Writing deploy/index.md
```

```
%writefile deploy/get_started.md
# Getting Started

Please first install my favorite package `numpy`.
```

```
Writing deploy/get_started.md
```

```
%writefile deploy/config.ini
[project]
name = deply-demo
```

(continues on next page)

```
[html]
header_links = PDF, https://https://d2l-ai.github.io/d2l-book-deploy-demo/
↳deploy-demo.pdf, fas fa-file-pdf

[deploy]
github_repo = d2l-ai/d2l-book-deploy-demo
```

```
Writing deploy/config.ini
```

```
!cd deploy; d2lbook build html pdf
```

```
[d2lbook:config.py:L12] INFO Load configure from config.ini
[d2lbook:build.py:L147] INFO 2 notebooks are outdated
[d2lbook:build.py:L149] INFO [1] ./index.md
[d2lbook:build.py:L149] INFO [2] ./get_started.md
[d2lbook:build.py:L153] INFO Evaluating notebooks in parallel with 8_
↳CPU workers and 8 GPU workers
[d2lbook:resource.py:L196] INFO Starting task "Evaluating ./index.
↳md" on CPU [7]
[d2lbook:resource.py:L159] INFO Status: 1 running tasks, 0 done, 1_
↳not started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md"_
↳on CPU [7] is running for 00:00:00
[d2lbook:resource.py:L196] INFO Starting task "Evaluating ./get_
↳started.md" on CPU [4]
[d2lbook:resource.py:L159] INFO Status: 2 running tasks, 0 done, 0_
↳not started
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./index.md"_
↳on CPU [7] is running for 00:00:02
[d2lbook:resource.py:L164] INFO - Task "Evaluating ./get_started.
↳md" on CPU [4] is running for 00:00:00
[d2lbook:resource.py:L223] INFO Task "Evaluating ./index.md" on CPU_
↳[7] is finished in 00:00:03
[d2lbook:resource.py:L223] INFO Task "Evaluating ./get_started.md"_
↳on CPU [4] is finished in 00:00:02
[d2lbook:resource.py:L142] INFO All 2 tasks are done, sorting by_
↳runtime:
[d2lbook:resource.py:L148] INFO - 00:00:02 on CPU [4] for_
↳Evaluating ./get_started.md
[d2lbook:resource.py:L148] INFO - 00:00:03 on CPU [7] for_
↳Evaluating ./index.md
[d2lbook:build.py:L56] INFO === Finished "d2lbook build eval" in_
↳00:00:05
[d2lbook:build.py:L322] INFO 2 rst files are outdated
[d2lbook:build.py:L324] INFO Convert _build/eval/index.ipynb to _
↳build/rst/index.rst
[d2lbook:build.py:L324] INFO Convert _build/eval/get_started.ipynb_
↳to _build/rst/get_started.rst
[d2lbook:build.py:L56] INFO === Finished "d2lbook build rst" in_
```


```

→00:00:06
[d2lbook:build.py:L56] INFO === Finished "d2lbook build ipynb" in
→00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build colab" in
→00:00:00
[d2lbook:build.py:L56] INFO === Finished "d2lbook build sagemaker"
→in 00:00:00
Running Sphinx v5.3.0
making output directory... done
checking bibtex cache... out of date
parsing bibtex file /home/d2l-worker/workspace/d2l-book/docs/_build/
→eval/user/deploy/_build/rst... WARNING: could not open bibtex file
→/home/d2l-worker/workspace/d2l-book/docs/_build/eval/user/deploy/_
→build/rst.
building [mo]: targets for 0 po files that are out of date
building [html]: targets for 2 source files that are out of date
updating environment: [new config] 2 added, 0 changed, 0 removed

looking for now-outdated files... none found
pickling environment... done
checking consistency... done
preparing documents... done

generating indices... genindex done
writing additional pages... search done
copying static files... done
copying extra files... done
dumping search index in English (code: en)... done
dumping object inventory... done
build succeeded, 1 warning.

The HTML pages are in _build/html.
[d2lbook:build.py:L56] INFO === Finished "d2lbook build html" in
→00:00:07
Running Sphinx v5.3.0
making output directory... done
checking bibtex cache... out of date
parsing bibtex file /home/d2l-worker/workspace/d2l-book/docs/_build/
→eval/user/deploy/_build/rst... WARNING: could not open bibtex file
→/home/d2l-worker/workspace/d2l-book/docs/_build/eval/user/deploy/_
→build/rst.
building [mo]: targets for 0 po files that are out of date
building [latex]: all documents
updating environment: [new config] 2 added, 0 changed, 0 removed

looking for now-outdated files... none found
pickling environment... done
checking consistency... done
processing deply-demo.tex... index get_started
resolving references...
done

```

```
writing... done
copying TeX support files... copying TeX support files...
done
build succeeded, 1 warning.
```

The LaTeX files are in `_build/pdf`.

Run 'make' in that directory to run these through (pdf)latex
(use `'make latexpdf'` here to do that automatically).

```
latexmk -pdf -dvi- -ps- 'deply-demo.tex'
```

```
Latexmk: This is Latexmk, John Collins, 1 January 2015, version: 4.41.
```

```
Latexmk: applying rule 'pdflatex'...
```

```
Rule 'pdflatex': Rules & subrules not known to be previously run:
```

```
  pdflatex
```

```
Rule 'pdflatex': The following rules & subrules became out-of-date:
```

```
  'pdflatex'
```

```
-----
```

```
Run number 1 of rule 'pdflatex'
```

```
-----
```

```
-----
```

```
Running 'xelatex -recorder "deply-demo.tex"'
```

```
-----
```

```
This is XeTeX, Version 3.14159265-2.6-0.99998 (TeX Live 2017/Debian)␣
```

```
→(preloaded format=xelatex)
```

```
  restricted write18 enabled.
```

```
entering extended mode
```

```
(./deply-demo.tex
```

```
LaTeX2e <2017-04-15>
```

```
Babel <3.18> and hyphenation patterns for 84 language(s) loaded.
```

```
(./sphinxmanual.cls
```

```
Document Class: sphinxmanual 2019/12/01 v2.3.0 Document class (Sphinx␣
```

```
→manual)
```

```
(/usr/share/texlive/texmf-dist/tex/latex/base/report.cls
```

```
Document Class: report 2014/09/29 v1.4h Standard LaTeX document class
```

```
(/usr/share/texlive/texmf-dist/tex/latex/base/size11.clo)))
```

```
(/usr/share/texlive/texmf-dist/tex/latex/cmap/cmap.sty
```

```
Package cmap Warning: pdftex not detected - exiting.
```

```
) (/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.sty
```

```
(/usr/share/texlive/texmf-dist/tex/latex/l3packages/xparse/xparse.sty
```

```
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3.sty
```

```
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3-code.tex)
```

```
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/l3xdvipdfmx.def)))
```

```
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec-xetex.sty
```

```
(/usr/share/texlive/texmf-dist/tex/latex/base/fontenc.sty
```

```
(/usr/share/texlive/texmf-dist/tex/latex/base/tuenc.def))
```

```
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.cfg)))
```

```
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsmath.sty
```

```
For additional information on amsmath, use the '?' option.
```

```
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amstext.sty
```

```
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsgen.sty))
```

```

(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsbsy.sty)
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsopn.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsfonts/amssymb.sty
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsfonts/amsfonts.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/polyglossia.sty
(/usr/share/texlive/texmf-dist/tex/latex/etoolbox/etoolbox.sty)
(/usr/share/texlive/texmf-dist/tex/latex/makecmds/makecmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xkeyval/xkeyval.sty
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkeyval.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkvutils.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/keyval.tex))))
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifluatex.sty)
(/usr/share/texlive/texmf-dist/tex/generic/ifxetex/ifxetex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/gloss-english.ldf)
(/usr/share/texlive/texmf-dist/tex/latex/fncychap/fncychap.sty) (./
→sphinx.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ltxcmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xcolor/xcolor.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/color.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-def/xetex.def))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/kvoptions.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/kvsetkeys.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/infwarerr.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/etexcmds.sty)))
(./sphinxoptionshyperref.sty) (./sphinxoptionsgeometry.sty)
(/usr/share/texlive/texmf-dist/tex/latex/base/textcomp.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/ts1enc.def))
(/usr/share/texlive/texmf-dist/tex/latex/float/float.sty)
(/usr/share/texlive/texmf-dist/tex/latex/wrapfig/wrapfig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/capt-of/capt-of.sty)
(/usr/share/texlive/texmf-dist/tex/latex/tools/multicol.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphicx.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphics.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/trig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/graphics.cfg)))
(./sphinxlatergraphics.sty) (./sphinxpipelineboxes.sty)
(./sphinxlateradmonitions.sty
(/usr/share/texlive/texmf-dist/tex/latex/framed/framed.sty))
(./sphinxlaterliterals.sty
(/usr/share/texlive/texmf-dist/tex/latex/fancyvrb/fancyvrb.sty
Style option: `fancyvrb' v2.7a, with DG/SPQR fixes, and
→firstline=lastline fix
<2008/02/07> (tvz)) (/usr/share/texlive/texmf-dist/tex/latex/base/
→alltt.sty)
(/usr/share/texlive/texmf-dist/tex/latex/upquote/upquote.sty)
(/usr/share/texlive/texmf-dist/tex/latex/needspace/needspace.sty))
(./sphinxlatershadowbox.sty) (./sphinxlatercontainers.sty)
(./sphinxhighlight.sty) (./sphinxlateratables.sty
(/usr/share/texlive/texmf-dist/tex/latex/tabulary/tabulary.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/array.sty))
(/usr/share/texlive/texmf-dist/tex/latex/tools/longtable.sty)

```

```

(/usr/share/texlive/texmf-dist/tex/latex/varwidth/varwidth.sty)
(/usr/share/texlive/texmf-dist/tex/latex/colortbl/colortbl.sty)
(/sphinxlatexnumfig.sty
(/usr/share/texlive/texmf-dist/tex/latex/carlisle/remreset.sty)
(/sphinxlatexlists.sty) (/sphinxpackagefootnote.sty)
(/sphinxlatexindbibtoc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/makeidx.sty))
(/sphinxlatexstylepage.sty
(/usr/share/texlive/texmf-dist/tex/latex/parskip/parskip.sty)
(/usr/share/texlive/texmf-dist/tex/latex/fancyhdr/fancyhdr.sty))
(/sphinxlatexstyleheadings.sty
(/usr/share/texlive/texmf-dist/tex/latex/titlesec/titlesec.sty))
(/sphinxlatexstyletext.sty) (/sphinxlatexobjects.sty))
(/usr/share/texlive/texmf-dist/tex/latex/geometry/geometry.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifpdf.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifvtex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-generic.
→sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/auxhook.sty)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/pd1enc.def)
(/usr/share/texlive/texmf-dist/tex/latex/latexconfig/hyperref.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/puenc.def)
(/usr/share/texlive/texmf-dist/tex/latex/url/url.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hxetex.def
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/stringenc.sty)
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/rerunfilecheck.sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/hypcap.sty)
(/sphinxmessages.sty)
(/usr/share/texlive/texmf-dist/tex/latex/blindtext/blindtext.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/xspace.sty))
(/usr/share/texlive/texmf-dist/tex/latex/natbib/natbib.sty)
Writing index file deply-demo.idx
(/deply-demo.aux) (/usr/share/texlive/texmf-dist/tex/latex/base/
→ts1cmr.fd)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.sty
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/p2e-xetex.def))
geometry driver: auto-detecting
geometry detected driver: xetex
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/nameref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/gettitlestring.
→sty))

```

Package hyperref Warning: Rerun to get /PageLabels entry.

```

(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsa.fd)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umSB.fd) [1] [2] [1]
→[2]
[1] [2]

```

Chapter 1.

No file deply-demo.ind.

[3] (./deply-demo.aux)

LaTeX Warning: Label(s) may have changed. Rerun to get
→cross-references right.

)

Output written on deply-demo.pdf (7 pages).

Transcript written on deply-demo.log.

Latexmk: Index file 'deply-demo.idx' was written

Latexmk: References changed.

Latexmk: Missing input file: 'deply-demo.ind' from line

'No file deply-demo.ind.'

Latexmk: References changed.

Latexmk: Log file says output to 'deply-demo.pdf'

Latexmk: applying rule 'makeindex deply-demo.idx'...

Rule 'makeindex deply-demo.idx': File changes, etc:

Non-existent destination files:

'deply-demo.ind'

Run number 1 of rule 'makeindex deply-demo.idx'

Running 'internal xindy -L english -C utf8 -M sphinx.xdy -o
→"deply-demo.ind" "deply-demo.idx"'

Latexmk: calling xindy(-L english -C utf8 -M sphinx.xdy -o deply-demo.
→ind deply-demo.idx)

Latexmk: applying rule 'pdflatex'...

Rule 'pdflatex': File changes, etc:

Changed files, or newly in use since previous run(s):

'deply-demo.aux'

'deply-demo.ind'

Run number 2 of rule 'pdflatex'

Running 'xelatex -recorder "deply-demo.tex"'

This is XeTeX, Version 3.14159265-2.6-0.99998 (TeX Live 2017/Debian)↵

→(preloaded format=xelatex)

restricted write18 enabled.

entering extended mode

(./deply-demo.tex

LaTeX2e <2017-04-15>

Babel <3.18> and hyphenation patterns for 84 language(s) loaded.

(./sphinxmanual.cls

Document Class: sphinxmanual 2019/12/01 v2.3.0 Document class (Sphinx↵

→manual)

(/usr/share/texlive/texmf-dist/tex/latex/base/report.cls

```
Document Class: report 2014/09/29 v1.4h Standard LaTeX document class
(/usr/share/texlive/texmf-dist/tex/latex/base/size11.clo))
(/usr/share/texlive/texmf-dist/tex/latex/cmap/cmap.sty
```

Package cmap Warning: pdftex not detected - exiting.

```
) (/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3packages/xparse/xparse.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3-code.tex)
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/l3xdvipdfmx.def)))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec-xetex.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/fontenc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tuenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.cfg)))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsmath.sty
For additional information on amsmath, use the '?' option.
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amstext.sty
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsgen.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsbsy.sty)
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsopn.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/polyglossia.sty
(/usr/share/texlive/texmf-dist/tex/latex/etoolbox/etoolbox.sty)
(/usr/share/texlive/texmf-dist/tex/latex/makecmds/makecmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xkeyval/xkeyval.sty
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkeyval.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkvutils.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/keyval.tex))))
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifluatex.sty)
(/usr/share/texlive/texmf-dist/tex/generic/ifxetex/ifxetex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/gloss-english.ldf)
(/usr/share/texlive/texmf-dist/tex/latex/fncychap/fncychap.sty) (./
→sphinx.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ltxcmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xcolor/xcolor.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/color.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-def/xetex.def))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/kvoptions.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/kvsetkeys.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/infwarrerr.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/etexcmds.sty)))
(./sphinxoptionshyperref.sty) (./sphinxoptionsgeometry.sty)
(/usr/share/texlive/texmf-dist/tex/latex/base/textcomp.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/ts1enc.def))
(/usr/share/texlive/texmf-dist/tex/latex/float/float.sty)
(/usr/share/texlive/texmf-dist/tex/latex/wrapfig/wrapfig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/capt-of/capt-of.sty)
(/usr/share/texlive/texmf-dist/tex/latex/tools/multicol.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphicx.sty
```

```

(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphics.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/trig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/graphics.cfg))
(./sphinxlatexgraphics.sty) (./sphinxpackageboxes.sty)
(./sphinxlatexadmonitions.sty
(/usr/share/texlive/texmf-dist/tex/latex/framed/framed.sty))
(./sphinxlatexliterals.sty
(/usr/share/texlive/texmf-dist/tex/latex/fancyvrb/fancyvrb.sty
Style option: `fancyvrb' v2.7a, with DG/SPQR fixes, and
→firstline=lastline fix
<2008/02/07> (tvz)) (/usr/share/texlive/texmf-dist/tex/latex/base/
→alltt.sty)
(/usr/share/texlive/texmf-dist/tex/latex/upquote/upquote.sty)
(/usr/share/texlive/texmf-dist/tex/latex/needspace/needspace.sty))
(./sphinxlatexshadowbox.sty) (./sphinxlatexcontainers.sty)
(./sphinxhighlight.sty) (./sphinxlatextables.sty
(/usr/share/texlive/texmf-dist/tex/latex/tabulary/tabulary.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/array.sty))
(/usr/share/texlive/texmf-dist/tex/latex/tools/longtable.sty)
(/usr/share/texlive/texmf-dist/tex/latex/varwidth/varwidth.sty)
(/usr/share/texlive/texmf-dist/tex/latex/colortbl/colortbl.sty))
(./sphinxlatexnumfig.sty
(/usr/share/texlive/texmf-dist/tex/latex/carlisle/remreset.sty))
(./sphinxlatexlists.sty) (./sphinxpackagefootnote.sty)
(./sphinxlatexindbibtoc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/makeidx.sty))
(./sphinxlatexstylepage.sty
(/usr/share/texlive/texmf-dist/tex/latex/parskip/parskip.sty)
(/usr/share/texlive/texmf-dist/tex/latex/fancyhdr/fancyhdr.sty))
(./sphinxlatexstyleheadings.sty
(/usr/share/texlive/texmf-dist/tex/latex/titlesec/titlesec.sty))
(./sphinxlatexstyletext.sty) (./sphinxlatexobjects.sty))
(/usr/share/texlive/texmf-dist/tex/latex/geometry/geometry.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifpdf.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifvtex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-generic.
→sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/auxhook.sty)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/pd1enc.def)
(/usr/share/texlive/texmf-dist/tex/latex/latexconfig/hyperref.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/puenc.def)
(/usr/share/texlive/texmf-dist/tex/latex/url/url.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hxetex.def
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/stringenc.sty)
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/rerunfilecheck.sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/hypcap.sty)
(./sphinxmessages.sty)
(/usr/share/texlive/texmf-dist/tex/latex/blindtext/blindtext.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/xspace.sty))

```

```

(/usr/share/texlive/texmf-dist/tex/latex/natbib/natbib.sty)
Writing index file deply-demo.idx
(./deply-demo.aux) (/usr/share/texlive/texmf-dist/tex/latex/base/
→ts1cmr.fd)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.sty
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/p2e-xetex.def))
geometry driver: auto-detecting
geometry detected driver: xetex
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/nameref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/gettitlestring.
→sty))
(./deply-demo.out) (./deply-demo.out)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsa.fd)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umSB.fD) [1] [2]
(./deply-demo.toc) [1] [2] [1] [2]
Chapter 1.
(./deply-demo.ind) [3] (./deply-demo.aux) )
Output written on deply-demo.pdf (7 pages).
Transcript written on deply-demo.log.
Latexmk: Index file 'deply-demo.idx' was written
Latexmk: Log file says output to 'deply-demo.pdf'
Latexmk: applying rule 'pdflatex'...
Rule 'pdflatex': File changes, etc:
 Changed files, or newly in use since previous run(s):
 'deply-demo.out'
 'deply-demo.toc'
-----
Run number 3 of rule 'pdflatex'
-----
-----
Running 'xelatex -recorder "deply-demo.tex"'
-----
This is XeTeX, Version 3.14159265-2.6-0.99998 (TeX Live 2017/Debian)
→(preloaded format=xelatex)
restricted write18 enabled.
entering extended mode
(./deply-demo.tex
LaTeX2e <2017-04-15>
Babel <3.18> and hyphenation patterns for 84 language(s) loaded.
(./sphinxmanual.cls
Document Class: sphinxmanual 2019/12/01 v2.3.0 Document class (Sphinx
→manual)
(/usr/share/texlive/texmf-dist/tex/latex/base/report.cls
Document Class: report 2014/09/29 v1.4h Standard LaTeX document class
(/usr/share/texlive/texmf-dist/tex/latex/base/size11.clo))
(/usr/share/texlive/texmf-dist/tex/latex/cmap/cmap.sty

Package cmap Warning: pdftex not detected - exiting.

) (/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.sty

```


```

(/usr/share/texlive/texmf-dist/tex/latex/l3packages/xparse/xparse.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3.sty
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/expl3-code.tex)
(/usr/share/texlive/texmf-dist/tex/latex/l3kernel/l3xdvipdfmx.def)))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec-xetex.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/fontenc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tuenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/fontspec/fontspec.cfg)))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsmath.sty
For additional information on amsmath, use the '?' option.
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amstext.sty
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsgen.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsbsy.sty)
(/usr/share/texlive/texmf-dist/tex/latex/amsmath/amsopn.sty))
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty
(/usr/share/texlive/texmf-dist/tex/latex/amssymb/amssymb.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/polyglossia.sty
(/usr/share/texlive/texmf-dist/tex/latex/etoolbox/etoolbox.sty)
(/usr/share/texlive/texmf-dist/tex/latex/makecmds/makecmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xkeyval/xkeyval.sty
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkeyval.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/xkvutils.tex
(/usr/share/texlive/texmf-dist/tex/generic/xkeyval/keyval.tex))))
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifluatex.sty)
(/usr/share/texlive/texmf-dist/tex/generic/ifxetex/ifxetex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/polyglossia/gloss-english.ldf)
(/usr/share/texlive/texmf-dist/tex/latex/fncychap/fncychap.sty) (./
→sphinx.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ltxcmds.sty)
(/usr/share/texlive/texmf-dist/tex/latex/xcolor/xcolor.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/color.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-def/xetex.def))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/kvoptions.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/kvsetkeys.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/infwarrerr.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/etexcmds.sty)))
(./sphinxoptionshyperref.sty) (./sphinxoptionsgeometry.sty)
(/usr/share/texlive/texmf-dist/tex/latex/base/textcomp.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/tslenc.def))
(/usr/share/texlive/texmf-dist/tex/latex/float/float.sty)
(/usr/share/texlive/texmf-dist/tex/latex/wrapfig/wrapfig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/capt-of/capt-of.sty)
(/usr/share/texlive/texmf-dist/tex/latex/tools/multicol.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphicx.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/graphics.sty
(/usr/share/texlive/texmf-dist/tex/latex/graphics/trig.sty)
(/usr/share/texlive/texmf-dist/tex/latex/graphics-cfg/graphics.cfg)))
(./sphinxlatexgraphics.sty) (./sphinxpackageboxes.sty)
(./sphinxlatexadmonitions.sty
(/usr/share/texlive/texmf-dist/tex/latex/framed/framed.sty))
(./sphinxlatexliterals.sty

```

```

(/usr/share/texlive/texmf-dist/tex/latex/fancyvrb/fancyvrb.sty
Style option: `fancyvrb' v2.7a, with DG/SPQR fixes, and
→firstline=lastline fix
<2008/02/07> (tvz)) (/usr/share/texlive/texmf-dist/tex/latex/base/
→alltt.sty)
(/usr/share/texlive/texmf-dist/tex/latex/upquote/upquote.sty)
(/usr/share/texlive/texmf-dist/tex/latex/needspace/needspace.sty))
(/sphinxlatexshadowbox.sty) (/sphinxlatexcontainers.sty)
(/sphinxhighlight.sty) (/sphinxlatextables.sty
(/usr/share/texlive/texmf-dist/tex/latex/tabulary/tabulary.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/array.sty))
(/usr/share/texlive/texmf-dist/tex/latex/tools/longtable.sty)
(/usr/share/texlive/texmf-dist/tex/latex/varwidth/varwidth.sty)
(/usr/share/texlive/texmf-dist/tex/latex/colortbl/colortbl.sty))
(/sphinxlatexnumfig.sty
(/usr/share/texlive/texmf-dist/tex/latex/carlisle/remreset.sty))
(/sphinxlatexlists.sty) (/sphinxpackagefootnote.sty)
(/sphinxlatexindbibtoc.sty
(/usr/share/texlive/texmf-dist/tex/latex/base/makeidx.sty))
(/sphinxlatexstylepage.sty
(/usr/share/texlive/texmf-dist/tex/latex/parskip/parskip.sty)
(/usr/share/texlive/texmf-dist/tex/latex/fancyhdr/fancyhdr.sty))
(/sphinxlatexstyleheadings.sty
(/usr/share/texlive/texmf-dist/tex/latex/titlesec/titlesec.sty))
(/sphinxlatexstyletext.sty) (/sphinxlatexobjects.sty))
(/usr/share/texlive/texmf-dist/tex/latex/geometry/geometry.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifpdf.sty)
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/ifvtex.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-hyperref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/hobsub-generic.
→sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/auxhook.sty)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/pd1enc.def)
(/usr/share/texlive/texmf-dist/tex/latex/latexconfig/hyperref.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/puenc.def)
(/usr/share/texlive/texmf-dist/tex/latex/url/url.sty))
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/hxetex.def
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/stringenc.sty)
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/rerunfilecheck.sty))
(/usr/share/texlive/texmf-dist/tex/latex/oberdiek/hyppcap.sty)
(/sphinxmessages.sty)
(/usr/share/texlive/texmf-dist/tex/latex/blindtext/blindtext.sty
(/usr/share/texlive/texmf-dist/tex/latex/tools/xspace.sty))
(/usr/share/texlive/texmf-dist/tex/latex/natbib/natbib.sty)
Writing index file deply-demo.idx
(/deply-demo.aux) (/usr/share/texlive/texmf-dist/tex/latex/base/
→ts1cmr.fd)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.sty
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/pict2e.cfg)
(/usr/share/texlive/texmf-dist/tex/latex/pict2e/p2e-xetex.def))

```

```

geometry driver: auto-detecting
geometry detected driver: xetex
(/usr/share/texlive/texmf-dist/tex/latex/hyperref/nameref.sty
(/usr/share/texlive/texmf-dist/tex/generic/oberdiek/gettitlestring.
↳sty))
(./deply-demo.out) (./deply-demo.out)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsa.fd)
(/usr/share/texlive/texmf-dist/tex/latex/amsfonts/umsb.fd) [1] [2]
(./deply-demo.toc) [1] [2] [1] [2]
Chapter 1.
(./deply-demo.ind) [3] (./deply-demo.aux) )
Output written on deply-demo.pdf (7 pages).
Transcript written on deply-demo.log.
Latexmk: Index file 'deply-demo.idx' was written
Latexmk: Log file says output to 'deply-demo.pdf'
Latexmk: All targets (deply-demo.pdf) are up-to-date
[d2lbook:build.py:L56] INFO === Finished "d2lbook build pdf" in_
↳00:00:04

```

To deploy to Github, you need to have your machine's [SSH key imported to Github](#)²⁸. Otherwise, you may need to type in your account and password. When it is done, you can assess the results online in one or two minutes. For this example, the URL is [/d2l-ai.github.io/d2l-book-deploy-demo/](#)²⁹.

```
!cd deploy; d2lbook deploy html pdf
```

```

[d2lbook:config.py:L12] INFO Load configure from config.ini
Cloning into '/home/d2l-worker/workspace/d2l-book/docs/_build/eval/user/
↳deploy/_build/github_deploy-git'...

fatal: Could not read from remote repository.

Please make sure you have the correct access rights
and the repository exists.
Exception ignored in: <function GithubDeployer.__del__ at 0x7fa572cf9e50>
Traceback (most recent call last):
  File "/home/d2l-worker/miniconda3/envs/d2l-book-build/lib/python3.9/site-
↳packages/d2lbook/deploy.py", line 106, in __del__
 run_cmd(['bash', bash_fname, self.git_dir, self.config.deploy['github_repo
↳'], self.config.project['release']])
  File "/home/d2l-worker/miniconda3/envs/d2l-book-build/lib/python3.9/site-
↳packages/d2lbook/utils.py", line 152, in run_cmd
 exit(-1)
  File "/home/d2l-worker/miniconda3/envs/d2l-book-build/lib/python3.9/_
↳sitebuiltins.py", line 26, in __call__
 raise SystemExit(code)
SystemExit: -1

```

Lastly, let's clean our workspace.

```
!rm -rf deploy
```

²⁸ <https://github.com/settings/keys>

²⁹ <https://d2l-ai.github.io/d2l-book-deploy-demo/>

2.4.2 Deploying Through AWS

Another supported option is deploying through AWS. This option provides more flexibility but requires you to know the basic usage of AWS.

We recommend the following procedure for the deployment:

1. Copying results into S3³⁰.
2. Serving with a CDN³¹ by using CloudFront³² to reduce the latency.
3. Buying and adding a customized domain at Route 53³³

Now let's walk through these three steps one-by-one. Before getting started, you need to have a valid AWS account and type in your AWS access key³⁴ by running `aws configure`.

First, create a S3 bucket. You can use the targeted domain name as your bucket name. For example, this site is deployed at `book.d2l.ai`, then we created a bucket with the name `book.d2l.ai`. In addition, we need to disable blocking public access through ACLs when creating this bucket, see Fig. 2.4.2 and enable static website hosting, see Fig. 2.4.3. Then you will get a URL to access this bucket. In our example, it's `http://book.d2l.ai.s3-website-us-west-2.amazonaws.com/`.

³⁰ <https://aws.amazon.com/s3/>

³¹ https://en.wikipedia.org/wiki/Content_delivery_network

³² <https://aws.amazon.com/cloudfront/>

³³ <https://aws.amazon.com/route53/>

³⁴ https://docs.aws.amazon.com/IAM/latest/UserGuide/id_credentials_access-keys.html

Block public access (bucket settings)

Public access is granted to buckets and objects through access control lists (ACLs), bucket policies, access points, and bucket policies. AWS recommends that you turn on Block all public access, but before applying any of these the individual settings below to suit your specific storage use cases. [Learn more](#)

Fig. 2.4.2: Disable blocking public access through ACLs

width
500px

Fig. 2.4.3: Enable static web hosting

width
500px

Second, create a new CloudFront distribution, by specifying the following options: - Origin Domain Name: the previous S3 URL without `http://`, e.g. `book.d2l.ai.s3-website-us-west-2.amazonaws.com` - Default Root Object: `index.html` - [optional] Alternate Domain Names (CNAMEs): your target domain name, e.g. `book.d2l.ai` - [optional] SSL Certificate: you can create one in [Certificate Manager](#)³⁵ and then select it.

After a few minute, we will obtain the domain name such as `d1y0wi2ibwmzrt.cloudfront.net`.

Third, you can either buy a domain at Route 53 or add Route 53's DNS into your existing domain. After that, create a "Hosted Zone" and then a Type-A Record Set with the CloudFront domain name as the alias target, see [Fig. 2.4.4](#) for an example.

Name: book.d2l.ai

Type: A – IPv4 address

Alias: Yes No

Alias Target: d1y0wi2ibwmzrt.cloudfront.net

Alias Hosted Zone ID: Z2FDTNDATAQYW2

Fig. 2.4.4: Create a Record Set

width
350px

Once you are done, specify your S3 bucket name in the following `config.ini` entry.

```
[deploy]
s3_bucket = s3://book.d2l.ai
```

Each time you run `d2lbook deploy`, all results will be synchronized to this bucket and deployed automatically. Note that since we enabled a CDN, any new change may take a while to be shown in your URL (e.g. `http://book.d2l.ai`). But you can check the S3 bucket URL (e.g. `http://book.d2l.ai.s3-website-us-west-2.amazonaws.com`) to review the changes immediately.

³⁵ <https://aws.amazon.com/certificate-manager/>

2.5 Markdown Cells

The `d2lbook` provide additional features beyond the normal markdown supports in Jupyter.

2.5.1 Table of Contents

You can use a `toc` code block to specify the table of contents. Here `:maxdepth: 2` means display two levels of files, and `:numbered:` means adding number to each section (default is not enabled). Also note that you don't need to specify the file extension.

```
```toc
:maxdepth: 2
:numbered:

guide/index
```
```

2.5.2 Images

We can put the image caption in `[]`. In addition, we can use `:width:` followed by its value in an inline block to specify the image width, similarly use `:height:` for height.

```
![Estimating the length of a foot](../img/koebel.jpg)
:width:`400px`
```


Fig. 2.5.1: Estimating the length of a foot

SVG Images

We recommend you to use SVG images as much as you can. It is sharp and its size is small. But since Latex doesn't support SVG images, if you want to build a PDF output, you need to install `rsvg-convert`. On MacOS, you can simply `brew install librsvg` or `sudo apt-get install librsvg2-bin` for Ubuntu.

Fig. 2.5.2: A LSTM cell in SVG

2.5.3 Tables

You can insert table caption before the table by starting it with a `:`. Note that you need to leave an empty line between the caption and the table itself.

```
: The number is computed by  $z_{ij} = \sum_k x_{ik}y_{kj}$ .

Year	Number	Comment
2018	100	Good year
2019	200	Even better, add something to make this column wider
```

| Year | Number | Comment |
|------|--------|--|
| 2018 | 100 | Good year |
| 2019 | 200 | Even better, add something to make this column wider |

Table: The number is computed by $z_{ij} = \sum_k x_{ik}y_{kj}$.

If the Table caption number doesn't show properly, you may need to update `pandoc` to the latest version.

2.5.4 Cross References

We often want to reference sections, figures, tables and equations in a book.

Referencing Sections

We can put a label immediately after the section title to allow this section to be referenced by its label. The label format is `:label:` followed by its label name in an inline code block.

```
### Referencing Sections
:label:`my_sec3`
```

Then we can reference this section through `:ref:` followed by label name in an inline code block

```
:ref:`my_sec3` demonstrates how to reference a section.
```

Referencing Sections (page 45) demonstrates how to reference a section.

Note that it displays the referenced section title with a clickable link. We can also use a numbered version by changing `:num:` to `:numref:`, e.g. [Section 2.5.4](#).

If the label is incorrect, say we put `my_sec2` here, the build log will contains a warning such as

```
WARNING: undefined label: my_sec2
```

You can turn it into error by setting `warning_is_error = True` in `config.ini`.

Besides, we can cross reference label from other files as well, e.g. [Section 2.6](#). This applies to figures, tables and equations as well.

Referencing Images

Similarly we can label an image and reference it later.

```
![A nice image with a cat and a dog.](../img/catdog.jpg)
:width:`300px`
:label:`img_catdog`
```

As can be seen from `:numref:`img_catdog``,

Fig. 2.5.3: A nice image with a cat and a dog.

As can be seen from Fig. 2.5.3, there is a cat and a dog.

Referencing Tables

:This a is very long table caption. It will breaks into several lines. And contains a math equation as well. $z_{ij} = \sum_k x_{ik}y_{kj}$.

```
Year	Number	Comment
2018	100	Good year
:label:`table`
```

Refer to :numref:`table`

| Year | Number | Comment |
|------|--------|-----------|
| 2018 | 100 | Good year |

Table: This a is very long table caption. It will breaks into several lines. And contains a math equation as well.

$$z_{ij} = \sum_k x_{ik}y_{kj}$$

Refer to Section 2.5.4

Referencing Equations

The difference here is that we need to use `eqlabel` instead of `label`. For example

```
$$\hat{\mathbf{y}}=\mathbf{X} \mathbf{w}+b$$
:eqlabel:`linear`
```

In `:eqref:`linear``, we define the linear model.

$$\hat{\mathbf{y}} = \mathbf{X}\mathbf{w} + b \tag{2.5.1}$$

In (2.5.1), we define the linear model.

2.5.5 Citations

First put your bib file at somewhere. All references will be displayed on the place where it inserted in HTML. But in PDF, all references will be moved to end of the document. Then we can cite a paper through `:cite:`. Multipel papers can be separated by commans (note there should be no space)

```
The breakthrough of deep learning origins from :cite:`krizhevsky2012imagenet`  
↪for...  
  
Two keys together :cite:`he2016deep,devlin2018bert`...  
  
:bibliography:`../refs.bib`
```

The breakthrough of deep learning origins from (Krizhevsky *et al.*, 2012) for computer vision, there is a rich of following up works, such as (He *et al.*, 2016). NLP is catching up as well, the recent work (Devlin *et al.*, 2018) shows significant improvements.

Two keys together (Devlin *et al.*, 2018, He *et al.*, 2016). Single author (Mitchell, 1980), two authors (Newell and Rosenbloom, 1981)

Note that `:cite:` is the same as `\citep` in LaTeX. To use `\citet` in LaTeX, just use `:citet:`. For example:

```
Two keys together :citet:`he2016deep,devlin2018bert`. Single author  
:citet:`mitchell180`, two authors :citet:`Newell181`
```

Two keys together Devlin *et al.* (2018), He *et al.* (2016). Single author Mitchell (1980), two authors Newell and Rosenbloom (1981)

2.5.6 References

2.6 Code Cells

2.6.1 Maximum Line Length

We recommend you to set the maximum line length to be 78 to avoid automatic line break in PDF. You can enable the Ruler extension in `nbextensions`³⁶ to add visual vertical line in Jupyter when writing codes.

```
'-' * 78
```

```
'-----'  
↪-
```

³⁶ https://github.com/ipython-contrib/jupyter_contrib_nbextensions

2.6.2 Hide Source and Outputs

We can hide the source of a code cell by adding a comment line `# Hide code` in the cell. We can also hide the code cell outputs using `# Hide outputs`

For example, here is the normal code cell:

```
1+2+3
```

```
6
```

Let's hide the source codes

```
6
```

Also try hiding the outputs

```
# Hide outputs  
1+2+3
```

2.6.3 Plotting

We recommend you to use the `svg` format to plot a figure. For example, the following code configures `matplotlib`

```
%matplotlib inline  
import numpy as np  
from IPython import display  
from matplotlib import pyplot as plt  
  
display.set_matplotlib_formats('svg')  
  
x = np.arange(0, 10, 0.1)  
plt.plot(x, np.sin(x));
```


2.7 Group Code Blocks into Tabs

Here is an example showing grouping code blocks into three tabs.

2.7.1 Example

Let's implement $a + b$. We first show instructions, then demonstrate the codes.

You need to have python installed

```
a = [1,1,1]
b = [2,2,2]
[ia+ib for ia, ib in zip(a,b)]
```

```
[3, 3, 3]
```

Next let's implement $a - b$

```
a = [1,1,1]
b = [2,2,2]
[ia-ib for ia, ib in zip(a,b)]
```

```
[-1, -1, -1]
```

2.7.2 Usages

To enable multi-tabs, first configure the `tabs` entry in the `config.ini` file. For example, here we use `tabs = python, numpy, cpython`. `python` is the default tab. To specify a code block that doesn't belong to the default tab, add `#@tab`, followed by the tab name (case insensitive), in the first line of the code block.

Sometimes these codes blocks conflict with each others. We can activate one tab at a time, so only code blocks belong to this tab can be evaluated in Jupyter. For example

```
d2lbook activate default user/code_tabs.md # activate the default tab
d2lbook activate numpy user/code_tabs.md # activate the numpy tab
d2lbook activate all user/code_tabs.md # activate all tabs
```

2.8 Creating Slides

We can mark a notebook and then create slides from that notebook. For example, here is the generate `slides`³⁷ from the markdown `source file`³⁸. Let explain how to do it by the following example. It's a markdown file with marks to generate slides.

Data Manipulation

Getting Started

To start, we can use ``arange`` to create a row vector ``x`` containing the first 12 integers starting with 0, though they are created as floats by default.

A tensor represents a (possibly multi-dimensional) array of numerical values. ↪
↪We can access a tensor's `*shape*`.

```
```{.python .input}
import numpy as np

x = np.arange(12)
x
```
```

Many more operations can be applied elementwise, including unary operators like exponentiation.

```
```{.python .input}
np.exp(x)
```
```

Even when shapes differ, we can still perform elementwise operations by invoking the `*broadcasting mechanism*`.

(continues on next page)

³⁷ https://nbviewer.jupyter.org/format/slides/github/d2l-ai/d2l-pytorch-slides/blob/main/chapter_preliminaries/ndarray.ipynb/

³⁸ https://github.com/d2l-ai/d2l-en/blob/master/chapter_preliminaries/ndarray.md

```

```{python .input}
a = np.arange(3).reshape(3, 1)
b = np.arange(2).reshape(1, 2)
a, b
```

```

The above code block will generate 2 slides. The first slide contains the following contents:

Data Manipulation

A tensor represents a (possibly multi-dimensional) array of numerical values. ↵
 ↪ We can access a tensor's *shape*.

```

```{python .input}
import numpy as np

x = np.arange(12)
x
```

```

You can see that we automatically copied the level-1 heading and the code block. In addition, we copied the text between `and`, while dropped all others.

The second slide contains the following:

Many operations can be applied elementwise,
 e.g. `exp`

```

```{python .input}
np.exp(x)
```

```

Even when shapes differ, we can still perform elementwise operations

```

```{python .input}
a = np.arange(3).reshape(3, 1)
b = np.arange(2).reshape(1, 2)
a, b
```

```

First you can see is that all text between these three pairs `(,)`, `(,)`, and `(``)` are kept. Here ```` means starting a new slide, while `(` means continuing the current slide. (Level-1 heading will start a new slide, so we used `(in the previous block)`). In addition, `~`` means the text will only appear in slides, why not in the normal notebooks, htmls or pdfs.

Second, we didn't start a new slide before the last code block, i.e. there is no level-1 heading and no `(,)` pair, so the last two code blocks are merged into the same slide.

2.9 Colab

3 | Development Guide

Explain how it works.

3.1 Build pipeline

The source files are markdown files. They are either purely markdown files or jupyter notebooks saved in the markdown format with output removed. For the latter, we may use Jupyter to edit them directly with the `notedown` plugin and then run “Kernel -> Restart & Clear Output” before committing.

Then our building pipeline runs the following steps to publish the artifacts.

1. Convert `.md` files into `.ipynb` files and evaluate each of them. The reason that we use `.md` file as source format is because it's easy to review the source changes. We evaluate every time to guarantee every notebook is executable. This evaluation step may be time consuming, we can
 - Assume every notebook can be executed in 10 minutes, we may use multiple GPUs to accelerate the execution
 - If the source `.md` file hasn't change since last evaluation, we can reuse the cached `.ipynb` file to avoid execution again.
 - We use multiple processes to run notebooks in parallel.
1. The `.ipynb` files with outputs can be uploaded to Github directly so users can clone it to run them locally or on the cloud. Also we zip all files so users can download it easily

2. These .ipynb files are then converted to .rst files with format compatible to Sphinx. Additional preprocessing steps are used for image/table/citation references.
3. Use Sphinx to build .html and .pdf files
4. Publish all .html/.pdf/.zip files online, such as into an AWS S3 bucket.

3.1.1 Multiple Implementations

Bibliography

- Devlin, J., Chang, M.-W., Lee, K., & Toutanova, K. (2018). Bert: pre-training of deep bidirectional transformers for language understanding. *arXiv preprint arXiv:1810.04805*.
- He, K., Zhang, X., Ren, S., & Sun, J. (2016). Deep residual learning for image recognition. *Proceedings of the IEEE conference on computer vision and pattern recognition* (pp. 770–778).
- Krizhevsky, A., Sutskever, I., & Hinton, G. E. (2012). Imagenet classification with deep convolutional neural networks. *Advances in neural information processing systems* (pp. 1097–1105).
- Mitchell, T. M. (1980). *The Need for Biases in Learning Generalizations*. Computer Science Department, Rutgers University.
- Newell, A., & Rosenbloom, P. S. (1981). Anderson, J. R. (Ed.). Mechanisms of skill acquisition and the law of practice. *Cognitive Skills and Their Acquisition* (pp. 1–51). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.