

What's to stay, what's to go — A quarter century of doc

Frank Mittelbach

Abstract

In this talk I will re-examine my poor attempts at Literate Programming and how they have shaped (for the better or worse) the L^AT_EX world in the past decades.

It's about time to rethink some of the concepts invented back then—but can we still evolve?

Slide #2

Slide #3

What's to stay, what's to go
A quarter century of doc

Frank Mittelbach

Rio, July 2018

Slide #1

Slide #4

Slide #5

Slide #8

Slide #6

Slide #9

Slide #7

Slide #10

Slide #11

Slide #14

Slide #12

Slide #13

The slides have been retrospectively constructed from the mindmap used during the presentation.

◇ Frank Mittelbach
<https://www.latex-project.org>