

Serge

A Free, Open Source Platform
for Continuous Localization
from Evernote

Igor Afanasyev
Director of Localization, Evernote

text.your
questions: **650 443 85 26**

15,000 words/month

software

marketing

Android, iOS
Mac OS, Windows
Web

Website
Google Docs
Zendesk KB

35 projects
(components)

text.your questions: 650 443 85 26

Localization Team:

Director / L10N Engineer
(backend)

L10N Manager/Engineer

Software Engineer
(translation server)

Our localization process
is **fully automated**

agile, scalable

Serge

String Extraction and Resource Generation Engine

text.your
questions: 650 443 85 26

text.your questions: **650 443 85 26**

```
$ serge sync myproject.serge
```

text.your
questions: 650 443 85 26

You write configuration files (once)
and put them on your localization server

Serge runs on your server
(in a continuous loop)

Serge generates/updates
translation interchange files and
pushes them to your translation server

Serge generates and pushes localized
resource files into VCS; this triggers CI builds

Serge vs LSP Automation APIs

Serge doesn't send your *original* resource files for translation. It uses *translation interchange files*

You have full control of parsers. You have your own TM

Serge is fully extensible, has many built-in plugins, can be used not only for translation itself

Serge requires minimal “last-mile” integration

Serge Configuration Files

serge.io/docs

```
sync
{
  ts
  {
 # Translation Service parameters
 # ...
  }
  vcs
  {
 # Version Control System parameters
 # ...
  }
}
jobs
{
  {
 # Job 1 parameters
 # ...
  }
  {
 # Job 2 parameters
 # ...
  }
}
```

```
$ serge sync myproject.serge
```

sync

(3) localize

text.your questions: 650 443 85 26

```
$ serge pull myproject.serge
```

```
$ serge push myproject.serge
```


Integration with Version Control Systems

Plugins: Git, Gerrit, Subversion, Mercurial

Isolation from different VCS logic

Multiple repositories as one logical internationalization project

Automatic conflict resolution

```
sync
```

```
{  
  ts  
  {  
 # ...  
  }  
}
```

```
vcs
```

```
{  
  plugin git  
  data  
  {  
 add_unversioned YES  
 email l10nrobot@evernote.com  
 name L10N Robot  
  
 local_path /var/serge/data/android  
 remote_path  
 {  
 main ssh://l10n@git.evernote.com/android#develop  
 widget ssh://l10n@git.evernote.com/android-widget  
 }  
  }  
}
```


```
}
```

```
jobs
```


```
{  
  # ...  
}
```

```
$ serge push-ts myproject.serge
```

```
$ serge pull-ts myproject.serge
```


Integration with Translation Services

Plugins: Pootle (pootle.translatehouse.org)
Our server: translate.evernote.com

Alternative: publish .po files for
offline translation,
integrate with vendor's API

```
sync
{
  ts
  {
 plugin pootle
 data
 {
 manage_py_path /var/pootle/pootle/manage.py
 project_id android_evernote
 }
  }
}

vcs
{
  # ...
}


jobs
{
  # ...
}
```

```
$ serge localize myproject.serge
```


Core Functionality

localize

Parsing and generating resource files

Generating and parsing translation interchange files (.PO)

Many built-in configuration options (what and how to process, how to use TM)

Advanced control plugins

Configuration Options

Configuration: General Options

```
# job definition
{
  id evernote.windows.rc
  source_language en
  destination_languages  de es es-419 ja ru zh-cn
  #...
}
```

```
$ serge localize --job=evernote.windows.rc windows.serge
$ serge localize --lang=ru,zh-cn windows.serge
```

Configuration: DB Options

```
# job definition
{
  #...

  db_source DBI:SQLite:dbname=/var/serge/db/translate.db3
  db_username serge # not for SQLite
  db_password %ENV:SERGE_DB_PASSWORD% # not for SQLite

  db_namespace windows_evernote

  #...
}
```

Supported drivers: SQLite, MySQL, Postgres

Multiple databases = Multiple TMs

Configuration: Source Options

```
# job definition
{
  #...

  source_dir /var/serge/data/evernote_windows/app/res
  source_process_subdirs YES
  source_match /\.rc$
  source_exclude ^~

  #...
}
```

Extensive use of regular expressions

Configuration: Parsing Options

```
# job definition
{
  #...

  parser
  {
 plugin parse_rc
 data
 {
 # plugin-specific data
 }
  }

  normalize_strings NO
  #...
}
```

Configuration: Output Options

```
# job definition
{
 #...

 ts_file_path /var/serge/po/evernote_windows/%LOCALE%/%FILE%.po
 output_encoding UCS-2LE
 output_bom YES
 output_file_path /var/serge/data/evernote_windows/app/res/%FILE%.%LANG%

 output_lang_rewrite
 {
 no nb
 zh-cn zh-Hans
 }

 output_only_mode NO
 #...
}
```

Configuration: Example

```
source_dir /var/serge/data/evernote_windows/app/res
source_process_subdirs YES
source_match \.rc$

ts_file_path /var/serge/po/evernote_windows/%LOCALE%/%FILE%.po
output_file_path /var/serge/data/evernote_windows/app/res/%FILE%.%LANG%
```

```
source path → /var/serge/data/evernote_windows/app/res/path/to/file.rc
```

```
relative path → path/to/file.rc → %FILE%, %PATH%, %NAME%, %EXT%, ...
```

For each language (e.g. 'pt-br' → %LANG%, %LOCALE%, ...):

```
ts_file_path → /var/serge/po/evernote_windows/pt_BR/app/path/to/file.rc.po
```

```
output_file_path → /var/serge/data/evernote_windows/app/res/path/to/file.rc.pt-br
```

Configuration: TM Reuse Options

```
# job definition
{
  #...

  reuse_translations YES
  reuse_orphaned YES
  reuse_uncertain NO
  reuse_as_fuzzy_default NO
  reuse_as_fuzzy ja
  reuse_as_not_fuzzy de zh-cn

  #...
}
```


Configuration: TM Reuse Options

```
# job definition
{
  #...

  similar_languages
  {
 {
 source es
 destination es-419 # Spanish (Latin America)
 as_fuzzy YES
 }
 {
 source es-419
 destination es
 as_fuzzy YES
 }
  }
  #...
}
```

Configuration: Callback Plugins

```
# job definition
{
  #...
  callback_plugins
  {
 {
 plugin transform
 }
 {
 plugin completeness
 data
 {
 create_threshold 0.95
 }
 }
  }
  #...
}
```


File Parsers

20+ Parsers Out of the Box

Android .strings, Chrome Extension .json files, .DTD, Perl/PHP/Ruby hashes, JavaScript (dictionary objects), generic JSON files, INI-like key-value files, **PHP/XHTML**, iOS .plist files, .pot files, Java .properties, Windows .rc files, .Net framework .resx files, Blackberry .rrc files, MacOS/iOS .strings files, QT Linguist .ts files, WiX installer .wxi files, XLIFF 1.x/2.x files, **XML files** (generic, Android-specific, InDesign-specific), Generic YAML files, **.master files** (arbitrary plaintext markup), **generic regex-based parser**

PHP/XHTML Parser

Static localization of (X)HTML pages with optional PHP snippets, including embedded localizable PHP and JavaScript strings inside wrapper `_(' . . . ')` functions.

Full control of segmentation. By default, only the content of certain tags is extracted, but one can explicitly include or exclude certain nodes.

Validating parser: you can get email alerts each time the file fails to parse.

PHP/XHTML Parser

```
<p data-l10n-context="context" data-l10n-hint="hint">string</p>
```

```
<h1>string</h1>
```

```
<p>string</p>
```

```
<p lang="">string</p>
```

```

```

```
<p>
```

```
  outer string
```

```
  <span lang="">inner string</span>
```

```
</p>
```

```
<p>
```

```
  <span lang="en">outer string</span>
```

```
  <span lang="">inner string</span>
```

```
</p>
```

```
<p>
```

```
  Click here: <a href="http://sample.com">http://sample.com</a>
```

```
</p>
```

PHP/XHTML Parser

```
<p>  
  <span Lang="en">Click here:</span>  
  <a href="http://sample.com">http://sample.com</a>  
</p>
```

```
<input type="search" placeholder="string">  
<input type="text" value="string">
```

```
<div>string</div>  
<div Lang="en">string</div>
```

```
<?php  
  echo "string";  
  echo _("string");  
  echo __('string');  
  echo ___('string');  
?>
```

```
<script type="text/javascript">  
  alert("string");  
  alert(___('string'));  
</script>
```

PHP/XHTML Parser

```
# job definition
{
  # ...
  parser
  {
 plugin parse_php_xhtml
 data
 {
 expand_entities NO
 validate_output YES
 email_from 110n-robot@acme.org
 email_to website-engineer@acme.org
 website-project-manager@acme.org
 }
  }
}
```

XML Parser

Localize any arbitrary nodes whose paths match provided regular expressions.

Specified nodes can be treated as containing HTML, and are processed by a nested PHP+XHTML parser.

Support Android-specific and InDesign-specific data handling rules

XML Parser

```
<products>
  <description>Product list</description>
  <items>
 <item sku="P001">
 <price>1.23</price>
 <title>First Product</title>
 <description><![CDATA[
 <p>First Product Description</p>
 <p>Another paragraph</p>
 ]]></description>
 </item>
 <item sku="P002">
 <price>2.34</price>
 <title>Second Product</title>
 <description><![CDATA[
 <p>Second Product Description</p>
 ]]></description>
 </item>
  </items>
</products>
```

XML Parser

```
# job definition
{
  # ...
  parser
  {
 plugin parse_xml
 data
 {
 node_match \/(title|description)$
 node_exclude ^products\/description$
 node_html \/description$
 email_from 110n-robot@acme.org
 email_to web-engineer@acme.org
 web-project-manager@acme.org
 }
  }
}
```

.master Parser

You can mark up (segment) any arbitrary documents: plain-text emails, glossaries, other documents that can't be otherwise easily parsed, and generate both source and localized files from the "master" file.

Ability to provide context keys, comments and special flags (e.g. pad the resulting value with spaces).

.master Parser

plain_email.en.txt

```
To: ${name} <${email}>  
From: ${from}  
Subject: ACME account activation
```

This email confirms your recent ACME account activation request.

Follow the link below, and we will activate your account with username \${username}:

[http://\\${url}/activate?username=\\${username}&secret=\\${secret}](http://${url}/activate?username=${username}&secret=${secret})

- The ACME team

.master Parser

plain_email.en.txt.master

To: \${name} <\${email}>

From: \${from}

Subject: <%ACME account activation%%Email Subject%>

<%This email confirms your recent ACME account activation request.%>

<%Follow the link below, and we will activate your account with username \${username}:%>

[http://\\${url}/activate?username=\\${username}&secret=\\${secret}](http://${url}/activate?username=${username}&secret=${secret})

- <%The ACME team%>

.master Parser

```
# job definition
{
  # ...

  parser
  {
 plugin parse_master
  }
}
```

Regex-based Metaparser

Support your custom localization file formats by providing a set of regular expression-based extraction rules.

Extract keys, values, key-value pairs, multi-line hints (translation comments).

Escaping/unescaping rules.

Regex-based Metaparser

sample.ini


```
; global comment
# another global comment

[section]
; localization note
foo=Foo
bar = Bar
; localization note 2 line 1
; localization note 2 line 2
baz= Baz

[subsection]
# comment
etc =Etc\nEtc2\nEtc3
```

Regex-based Metaparser

```
# job definition
{
  # ...
  parser
  {
 plugin metaparser
 data
 {
 /*
 Parse .ini files
 */
 hint ^\s*[\;#]\s*(.*)\s*$ # ; foo or # foo
 keyvalue ^(\S+)\s*=\s*(.*)\s*$ # foo = bar
 localize ^(\S+\s*=\s*)(.*)(\s*)$
 reset ^\s*$ # blank line
 }
  }
}
```


Advanced Control Plugins

text.your
questions: 650 443 85 26

process_if Plugin

Do not process certain source files
(**can_process_source_file** callback phase)

Do not extract certain strings for translation
(**can_extract** callback phase)

Do not generate/save certain localized files
(**can_generate_localized_file** callback phase)

Criteria: file path, file content, string content, string comment,
target language, previously set flag

process_if recipe: translate only files that have special “LOCALIZABLE” flag

```
# job definition
{
  # ...

  callback_plugins
  {
 {
 plugin
 phase
 data
 {
 if
 {
 content_matches
 then
 {
 return
 }
 }
 }
 }
 }
  }
}
```

process_if
can_process_source_file

\bLOCALIZABLE\b

YES

process_if recipe: do not translate a string if it starts with “!!”

```
# job definition
```

```
{
```

```
  # ...
```

```
  callback_plugins
```

```
  {
```

```
 {
```

```
 plugin  
 phase
```

```
 process_if  
 can_extract
```

```
 data
```

```
 {
```

```
 if
```

```
 {
```

```
 content_doesnt_match
```

```
 ^!!
```

```
 then
```

```
 {
```

```
 return
```

```
 YES
```

```
 }
```

```
 }
```

```
 }
```

```
 }
```

```
  }
```

```
}
```

replace_strings Plugin

Rewrite source file content before parsing
(**after_load_file** callback phase)

Rewrite localized file content before saving
(**before_save_localized_file** callback phase)

Rewrite translation on the fly
(**rewrite_translation** callback phase)

Rewrite input/output file paths
(**rewrite_path** callback phase)

replace_strings recipe: statically rewrite a variable

strings.js → var lang = "en";
strings.de.js → var lang = "de";
strings.pt-br.js → var lang = "pt-br";

```
# job definition
{
  # ...
  callback_plugins
  {
 {
 plugin process_if
 phase before_save_localized_file

 data
 {
 # replace replace what replace with
 replace `lang = "en"` `lang = "%LANG%"`
 }
 }
  }
}
```

limit_languages Plugin

Gives an ability to specify the list of target languages on a per-file basis.

By default, each file is localized into all languages specified in the job's **destination_languages** parameter.

Setting the list of languages (default rule):

```
L10N_LIMIT_DESTINATION_LANGUAGES=es,de,pt-br
```

Excluding languages (default rule):

```
L10N_EXCLUDE_DESTINATION_LANGUAGES=ja,zh-cn
```

limit_languages recipe: specify languages by regions

default → empty list of languages

LANG_EUROPE → add: da de es fi fr it nl
pl pt ru sv tr

LANG_APAC → add: id ja ko zh-cn zh-tw

LANG_ALL → add all languages

global.js → // LANG_ALL

feature_x.js → // LANG_EUROPEAN LANG_APAC

append_hint_message Plugin

Add arbitrary comments/link to translation units

Russian → Website → website2_evernote/careers/index.php.po → Unit #2445579

Locations: File: careers/index.php ID: 0d8baa14a1a2dadda4c117c389cd9c8a

Comments:
Please do not alter trademarks (Evernote)
Preview: <https://.../index.php?preview>

English

Careers at Evernote

Карьера в Evernote

The screenshot shows a web-based translation interface. At the top, a breadcrumb trail reads 'Russian → Website → website2_evernote/careers/index.php.po → Unit #2445579'. Below this, the 'Locations' section shows the file path 'careers/index.php' and a unique ID. The 'Comments' section contains the text 'Please do not alter trademarks (Evernote)' and a preview link. To the right, a language selector is set to 'English', and the source text 'Careers at Evernote' is shown above a text input field containing the Russian translation 'Карьера в Evernote'. At the bottom of the input field are icons for undo and redo. A large red arrow with a white outline points from the bottom left towards the 'Comments' section.

limit_languages recipe: website preview links

```
# job definition
{
  # ...
  callback_plugins
  {
 {
 plugin append_hint_message
 data
 {
 message Preview (English):
 https://preview-site/en/%FILE%
 message Preview (localized):
 https://preview-site/%LANG%/%FILE%
 }
 }
  }
}
```

feature_branch Plugin

Optimize localization of multiple branches by translating only deltas.

feature_branch example

```
sync
{
  vcs
  {
 plugin git
 data
 {
 local_path /var/data/serge/android
 remote_path
 {
 master ssh://git.evernote.com/myapp
 feature/a ssh://git.evernote.com/myapp#feature/a
 feature/b ssh://git.evernote.com/myapp#feature/b
 # ...
 }
 }
  }
}
# ...
}
```

```

jobs
{
  :master
  {
 id android.master
 # ...

 callback_plugins
 {
 {
 plugin feature_branch
 data
 {
 master_job  android.master
 }
 }
 }
  }
}

:feature/a
{
  @inherit .#jobs/:master
  id android.feature.a
  # ...
}
}

```

transform Plugin

“Guess” translations by using existing ones and applying known transformations (case, whitespace, punctuation, wrapper tags).

Hello, world! → Привет, мир!

HELLO, WORLD → ???

Hello, world! → HELLO, WORLD

original string → upper case → trailing punctuation

Привет, мир! → ПРИВЕТ, МИР

test_language Plugin

Generate pseudolocalized files on the fly,
with optional string expansion and
character replacement.

This is an example

ᚠhîš ᚦš áŋ ēᚰámǫē

[ᚠhîš ᚦš áŋ ēᚰámǫē xxxxx xx]

completeness Plugin

Create, update or delete localized resource files only when they are translated above or below the certain threshold.

```
# job definition
{
  # ...
  callback_plugins
  {

```

```
 {
 plugin completeness
 data
 {
 create_threshold 0.9
 update_threshold 0.3
 can_delete YES
 }
 }

```

serge.io

Documentation, download and installation instructions

github.com/evernote/serge

t/ folder contains additional examples:
test configuration files for different parsers

text.your
questions: 650 443 85 26

Questions?

text your
questions: **650 443 85 26**

Anytime (IRC, GitHub):

serge.io/contact

linkedin.com/in/iafan