

Building your translation process

Tobias Nyholm

@tobiasnyholm

Why?

Language \neq Country

Language \neq Currency

Why should we listen?

- Don't make my mistakes
- Show things I was struggling with
- Tell you of different processes

Tobias Nyholm

- Full stack unicorn on Happyr.com
- Certified Symfony developer
- Symfony core member
- PHP-Stockholm
- Open source

Open source

Assert
Neo4j
FriendsOfApi/boilerplate
Guzzle
Buzz
Swap
NSA
Puli
LinkedIn API client
PSR7
PHP-cache
CacheBundle
Mailgun
KNP Github API
HTTPlug
Stampie
SymfonyBundleTest
SimpleBus integrations
PHP-Geocoder
PSR HTTP clients
BazingaGeocoderBundle

Open source

Happyr/TranslationBundle

Happyr/AutoFallbackTranslation

JMSTranslationBundle

Contributed to

LexikTranslationBundle

What is the Symfony
translation component?

Translator

```
<?php  
  
class Translator  
{  
 public function addResource($format, $resource);  
  
 public function addLoader(LoaderInterface $loader);  
  
 public function trans($key, $params, $domain);  
}
```

Loaders / Dumpers

So how?

MVP

My Very first Page

MVP

```
{% extends "::base.html.twig" %}

{% block body %}
 <h1>Welcome</h1>
 <p>My first paragraph.</p>
{% endblock %}
```

MVP

```
{% extends "::base.html.twig" %}

{% block body %}
 <h1>{{ 'startpage.heading' |trans }}</h1>
 <p>{{ 'startpage.paragraph0' |trans }}</p>
{% endblock %}
```

```
startpage:
 heading: 'Welcome'
 paragraph0: 'My first paragraph.'
```

app

messages

one

Available Messages

Existing Messages

ID	translation	Additional Information
startpage.headig	<input type="text" value="Welcome"/>	ALTERNATIVE TRANSLATIONS fr: <input type="text" value="Bienvenue"/> sv: <input type="text" value="Välkommen"/> SOURCES <ul style="list-style-type: none">• /Resources/views/step1.html.twig on line 4
startpage.paragraph0 TRANSLATION WAS SAVED.	<input type="text" value="My first paragraph."/>	ALTERNATIVE TRANSLATIONS fr: <input type="text" value="Mon premier paragraphe."/> sv: <input type="text" value="My first paragraph"/> SOURCES <ul style="list-style-type: none">• /Resources/views/step1.html.twig on line 5

Thank you.
Questions?

MVP

Add more users to your project?

Possibility to remove the jms:reference-file from the dumped .xlf #409

Edit

New issue

Open

ncareau opened this issue on Oct 19, 2016 · 3 comments

ncareau commented on Oct 19, 2016

Q	A
Bundle version	1.4.x-dev
Symfony version	3.1.5
PHP version	7.0.8-0ubuntu0.16.04.3

Expected behavior

Using a command tag or config, i would like to remove the jms:reference-file from the dumped files. They often create merge conflict and we don't actually need them. I see that the boolean to remove it is included in XLIFFDumper, so i'm guessing it's half-implemented ?

Actual behavior

Currently impossible? to remove jms:reference-file from the dumped .xlf files.

👍 5

Assignees

No one—assign yourself

Labels

None yet

Projects

None yet

Milestone

No milestone

Notifications

🔊 Unsubscribe

You're receiving notifications because you're subscribed to this repository.

Full paths in xliiff jms:reference-file tag at Windows environments #447

Edit New issue

Open jleehr opened this issue on May 30 · 0 comments

jleehr commented on May 30

Q	A
Bundle version	dev-master (524a327)
Symfony version	2.8.21
PHP version	7.0.9

Expected behavior

Relative paths in jms:reference-file tag in xliiff files.

```
<jms:reference-file line="131">../src/AppBundle/yourFile.php</jms:reference-file>
```

Actual behavior

Mixedup paths on Windows

```
<jms:reference-file
line="131">..\..\..\..\..\..\..\..\..\C:/Users/yourPath/app/..\src\AppBundle\yourFile.php</jms:reference-
file>
```

Steps to reproduce

Extract translations at a Windows environment.

config.yml:

Assignees

No one—assign yourself

Labels

None yet

Projects

None yet

Milestone

No milestone

Notifications

Unsubscribe

You're receiving notifications because you're subscribed to this repository.

1 participant

Lock conversation

Full paths instead of relative paths since upgrade to 1.2.3

Edit

New issue

#366

Closed

TristanPerchec opened this issue on Jun 7, 2016 · 3 comments

TristanPerchec commented on Jun 7, 2016

+ 😊 ✎

Q	A
Bundle version	1.2.3
Symfony version	2.8.6
PHP version	5.6.22

Expected behavior

Relative paths in jms:reference-file tag in xliiff files.

Actual behavior

Full paths in jms:reference-file tag in xliiff files.

Steps to reproduce

app/console translation:extract fr -c core

We use the following config :

```
jms_translation:
  configs:
 core:
 dirs: [%kernel.root_dir%/../../src/Yprox/Bundle/Admin/CoreBundle]
 output_dir: %kernel.root_dir%/../../src/Yprox/Bundle/Admin/CoreBundle/Resources/translat
 ignored_domains: [routes, interface, site, global]
 excluded_names: ["*Test.php"]
```

We used to have relative paths in our translation files but since the update the command generate full paths. That modification creates many conflicts in github.

Have we done something wrong or is it a volunteered modification ?

👍 9

Assignees

No one—assign yourself

Labels

bug

Projects

None yet

Milestone

1.3.0

Notifications

🔊 Unsubscribe

You're receiving notifications because you modified the open/close state.

3 participants

🔒 Lock conversation

Your translation source

Your translation source

~~GIT~~

Your translation source

Loco (localise.biz)

Transifex

Crowdin

OpenLocalization

POEditor

PhraseApp

OneSky

GetLocalization

WebTranslateIt

Locale

Weblate

Happyr / Messages

Manage

Translate

Import

English (UK)

All tags

Translated

Filter list...

New asset

Sort: Last added

<input type="checkbox"/>	application.attached_files.heading Uploaded files	
<input type="checkbox"/>	requirements.publicationDate Publish date	
<input type="checkbox"/>	resume.import_from_linkedin.button Fetch from LinkedIn	
<input type="checkbox"/>	application.apply.error.submitted.heading Application already submitted	
<input type="checkbox"/>	label.resume.skill.name Skill	
<input type="checkbox"/>	application.apply.process.intro Intro	
<input type="checkbox"/>	application.apply.process.user_info Who are you?	
<input type="checkbox"/>	application.apply.process.tests_information Test	
<input type="checkbox"/>	application.apply.process.resume Background	
<input type="checkbox"/>	application.apply.process.employer_questions Questions	
<input type="checkbox"/>	application.apply.process.review Review	
<input type="checkbox"/>	dop_interests.paragraph0 Which jobs can you do now? Which jobs do you want to do now? Select one or more categories in ...	

Locales

- Swedish 99.9%
- Arabic 15%
- Danish 89%
- English (UK) 83%
- Russian 57%

[+ New locale](#)

Download at each deployment

```
Terminal
+ [tobias@Tobiass-iMac:~/Workspace/PHPStorm/happyr on production]
% sf translation:download
×
```

Uploads?

Translation file format

I don't care
(and neither should you)

Use a converter

```
Terminal
+ [tobias@Tobiass-iMac:~/Workspace/PHPStorm/happyr on master]
  composer require php-translation/converter
X [tobias@Tobiass-iMac:~/Workspace/PHPStorm/happyr on master]
  php vendor/bin/translation-converter translation:convert input/dir output/dir
```

```
<?php  
  
class Converter  
{  
 public function __construct(LoaderInterface $loader, $format)  
 {  
 $this->reader = new TranslationReader($loader, $format);  
 $this->writer = new TranslationWriter();  
 $this->writer->addDumper('xlf', new XliffDumper());  
 }  
  
 // ...  
}
```

```
public function convert($inputDir, $outputDir, array $locales)
{
 $inputDir = realpath($inputDir);
 $inStorage = new FileStorage($this->writer, $this->reader, [$inputDir]);

 $outputDir = realpath($outputDir);
 $outStorage = new FileStorage($this->writer, $this->reader, [$outputDir]);

 foreach ($locales as $locale) {
 $inputCatalogue = new MessageCatalogue($locale);
 $outputCatalogue = new MessageCatalogue($locale);

 $inStorage->export($inputCatalogue);
 foreach ($inputCatalogue->all() as $domain => $messages) {
 $outputCatalogue->add($messages, $domain);
 }

 $outStorage->import($outputCatalogue);
 }
}
}
```

Lightning round

URLs

What about URLs?

<https://example.com/>

[https://example.com/**sv**](https://example.com/sv)

[https://example.com/**fr**](https://example.com/fr)

[https://example.com/**en**/price](https://example.com/en/price)

[https://example.com/**sv**/price](https://example.com/sv/price)

[https://example.com/**fr**/price](https://example.com/fr/price)

<https://example.com/my-account>

What about URLs?

<https://example.com/>

[https://**sv**.example.com/](https://sv.example.com/)

[https://**fr**.example.com/](https://fr.example.com/)

<https://example.com/price>

[https://**sv**.example.com/price](https://sv.example.com/price)

[https://**fr**.example.com/price](https://fr.example.com/price)

<https://example.com/my-account>

[https://**sv**.example.com/my-account](https://sv.example.com/my-account)

[https://**fr**.example.com/my-account](https://fr.example.com/my-account)

Show other languages

```
<link rel="alternate" hreflang="sv"  
 href="https://example.com/sv/">
```

```
<link rel="alternate" hreflang="en"  
 href="https://example.com/en/">
```

```
<link rel="alternate" hreflang="fr"  
 href="https://example.com/fr/">
```

Show other languages

```
<link rel="alternate" hreflang="sv"  
 href="https://example.com/sv/mitt-liv">
```

```
<link rel="alternate" hreflang="en"  
 href="https://example.com/en/my-life">
```

```
<link rel="alternate" hreflang="fr"  
 href="https://example.com/fr/ma-vie">
```

```
class LocaleResolver implements LocaleResolverInterface
{
 public function resolveLocale(Request $request, array $availableLocales)
 {
 $locale = $this->getFromQueryParam($request);
 if (in_array($locale, $availableLocales)) {
 return $locale;
 }
 $locale = $this->getFromSession($request);
 if (in_array($locale, $availableLocales)) {
 return $locale;
 }
 $locale = $this->getFromCookie($request);
 if (in_array($locale, $availableLocales)) {
 return $locale;
 }
 $locale = $this->getFromUser();
 if (in_array($locale, $availableLocales)) {
 return $locale;
 }
 $locale = $this->getFromIp($request);
 if (in_array($locale, $availableLocales)) {
 return $locale;
 }
 $locale = $this->getFromAcceptHeader($request, $availableLocales);
 if (in_array($locale, $availableLocales)) {
 return $locale;
 }
 return;
 }
}
```


Design

Length of words

EN: Save user

FI: tallenna käyttäjä

Language switcher


```
Dansk  
English  
Русский  
Svenska
```


Arabic

لم أَدفع ما يكفي من الترجمة

```
class WhenRtlLanguageInjectStyle
```

@tobiasnyholm

```
{
  public function onKernelResponse(FilterResponseEvent $event)
  {
 if (!$event->isMasterRequest()) {
 return;
 }

 $locale = $event->getRequest()->getLocale();
 if ($this->isRtlLanguage($locale)) {
 $this->injectStyle($event->getResponse());
 }
  }

  private function injectStyle(Response $response)
  {
 $content = $response->getContent();
 if (false === $pos = strpos($content, '</HEAD>')) {
 return;
 }

 $style = '<style>html {direction: rtl; unicode-bidi: bidi-override;}</style>';
 $content = substr($content, 0, $pos).$style.substr($content, $pos);
 $response->setContent($content);
  }

  private function isRtlLanguage($locale)
  {
 return $locale === 'ar';
  }
}
```


Translations in JavaScript

```
{% block toggle_button %}  
<a  
  data-show-label="{{ 'show' | trans }}"  
  data-hide-label="{{ 'hide' | trans }}"  
>  
  {{ 'show' | trans }}  
</a>  
{% endblock %}
```

```
Terminal  
+ [tobias@Tobiass-iMac:~/Workspace/PHPStorm/happyr on production]  
composer require willdurand/js-translation-bundle  
×
```

```
// translation.js.twig
var Trans = {
  show: "{{ 'show'|trans }}",
  hide: "{{ 'hide'|trans }}"
};

// Use it like:
console.log(Trans.show);
```

The process

Adding new translation

Happyr / Messages

Manage

Translate

Import

Swedish ▾

English (UK) ▾

All tags ▾

Untranslated ▾

Filter list...

Save

Asset ID	Description	English (UK) translation
dop.show.personality.incomplete.paragraph0	Detta är bara en uppskattning av ditt resultat. Svara p...	
aplication.resume.empty.paragraph0	Du har inte skrivit något om din bakgrund eller tidigar...	
flash.linkedin_import_error	Kunde inte hämta data från LinkedIn. Ett okänt fel hä...	
user.reference.how_it_works.heading	Så funkar referenser hos Happyr	
user.reference.table.use	Använd	
user.reference.empty.invite.paragraph0	För att komma igång med referenser, skicka länken n...	
user.reference.empty.invite.heading	Bjud in din första referens	
user.reference.empty.paragraph2	Alla referenser går att använda igen till andra jobb so...	
user.reference.empty.paragraph1	Om du till exempel vill att din förra kollega Anna ska v...	
user.reference.empty.paragraph0	För att ge %name% en bättre bild av dig själv så kan ...	
label.register_company_account	Registrera företagskonto	
recruitment.create.intro-user.no-company	Observera, om du SÖKER ett jobb så ska du inte regist...	

Source text:

Du har inte skrivit något om din bakgrund eller tidigare utbildningar.

Discussion:

Write a comment..

Comment

English (UK) translation:

Extract from source

```
Terminal
+ [tobias@Tobiass-iMac:~/Workspace/PHPStorm/happyr on master]
% sf translation:extract --config=app
×
```

Configs: app

Locales: sv en ru da

Domains: admin mail messages navigation settings validators

Translations

Add new

Email

E-postadress:

✗

en: E-mail address:

da: E-mailadresse

None

Inget angivet

✗

en: None specified

da: Intet angivet

_click here

klicka här

✗

en: click here

ru: нажмите сюда

da: Klik her

_if_you_got_question_about_payment

om du har frågor om betalningen.

✗

en: if you have questions regarding the payment.

ru: если у вас возникли вопросы по поводу оплаты.

da: hvis du har spørgsmål til betalingen

_label.recruitment.closes_soon

stänger snart

✗

en: closes soon

da: lukker snart

_or

eller

✗

en: or

ru: или

da: eller

_overview

översikt

✗

en: overview

ru: обзор

da: oversigt

Last 10 Latest Search

Request / Response

Performance

Forms

Exception

Logs 28

Events

Routing

Translation

Security

Twig

Doctrine

E-Mail

Httpplug

PHPCache 3 / 0.57 ms

Configuration

Translation Metrics

Synchronize all translations

34

Defined messages

0

Fallback messages

0

Missing messages

Translation Messages

Defined 34 Fallback 0 Missing 0

These messages are correctly translated into the given locale.

Locale	Domain	Times used	Message ID	Message Preview	Actions
sv	messages	2	site.-name	Happyr	Edit Sync
sv	messages	2	site.description	Happyr hjälper dig att upptäcka din potential och hitta jobb som passar din personlighet	Edit Sync
sv	messages	1	connect_with_us	Hitta oss på	Edit Sync
sv	navigation	1	settings	Ditt konto	Edit Sync
sv	navigation	1	logout	Logga ut	Edit Sync
sv	messages	1	user.-dop.index.-heading	Min jobbprofil	Edit Sync
sv	navigation	2	dop.index	Min jobbprofil	Edit Sync
sv	navigation	2	potential	Tester	Edit Sync
sv	navigation	2	dop.cv	CV	Edit Sync
sv	navigation	2	dop.about_me	Om mig	Edit Sync
sv	navigation	2	dop.interest	Jobbintressen	Edit Sync
sv	messages	1	menu	Meny	Edit Sync

Feature branches

Never change translations

Feature branches

Change translations

Key	English	Swedish	Russian
user.apply.heading	Foo	Bar	Baz
user.apply.get_started.button	Start	Börja	начало

Change translations

Key	English	Swedish	Russian
user.apply.heading	Foo	Bar	Baz
user.apply.get_started.button	Read more	Börja	начало

Deploy new translations

What to do when new translation is added?

- A - Wait for all translators to finish before you deploy your changes
- B - Use your fallback locale
- C - Use Google translate

Prioritize translation keys

```

class TranslatorLogger
{
 public function onTerminate(PostResponseEvent $event)
 {
 $messages = $this->translator->getCollectedMessages();
 $missing = [];
 $fallback = [];
 $valid = [];

 //Sort the messages
 foreach ($messages as $message) {
 if ($message['state'] === DataCollectorTranslator::MESSAGE_MISSING) {
 $missing[] = $message;
 } elseif ($message['state'] === DataCollectorTranslator::MESSAGE_EQUALS_FALLBACK) {
 $fallback[] = $message;
 } else {
 $valid[] = $message;
 }
 }

 $request = $event->getRequest();
 $data = [
 'locale' => $request->getLocale(),
 'host' => $request->getHost(),
 'url' => $request->getUri(),
 'messages' => $messages,
 ];

 // Store in cache or send somewhere
 }
}

```

Context

Message key	Description
label. foo	For form form labels.
flash. foo	For flash messages.
error. foo	For error messages.
help. foo	For help text used with forms.
foo .heading	For a heading.
foo .paragraph0	For the first paragraph after a heading.
foo .paragraph1	For the second paragraph after a heading.
foo.paragraph2 .html	A third paragraph where HTML is allowed inside the translation.
_foo	Starting with underscore means the the translated string should start with a lowercase character.
foo	For any common strings like “Show all”, “Next”, “Yes” etc.
vendor.bundle.controller.action. foo	For any non-reusable translation.

English is easy *difficult*
- Languages are ~~hard~~

Do not reuse keys

“Users” - heading

“Users” - link

Clusivity

We've just won the lottery

Direction

Eskimos

50 words for snow

Swedish

Swedish	English
Val	Whale
Val	Election
Val	Choice

Do not reuse keys

Do not reuse keys

DO NOT REUSE KEYS

DO NOT REUSE KEYS

(unless when you do)

Work now

Work later

Tools

Tools

PHP-Translation

GUI, Extractor, Saas integration, AutoFallback

JMSTranslatorBundle

GUI, Extractor

LexikTranslationBundle

GUI, DB-access

TOOLS ARE GREAT

**BUT I DO NOT WANT MORE
LINES IN COMPOSER. JSON**

CLI

```
Terminal  
+ [tobias@Tobiass-iMac:~/Workspace/PHPStorm/happyr on master]  
  php translation.phar extract  
×
```

Questions?

<https://joind.in/talk/8c80a>


```
{% extends "base.html.twig" %}

{% block body %}
 <h1>{{ 'startpage.headig' |trans }}</h1>
 <p>{{ 'startpage.paragraph0' |trans }}</p>
 <p>
 {{ 'startpage.paragraph1' |trans }}
 <a href="http://tnyholm.se" class="foo">
 {{ 'startpage.clicking_here' |trans }}
 </a>
 </p>
{% endblock %}
```

```
{% extends "base.html.twig" %}

{% block body %}
 <h1>{{ 'startpage.headig'|trans }}</h1>
 <p>{{ 'startpage.paragraph0'|trans }}</p>
 <p>{% trans with {
 '%url_start%' : '<a href="http://tnyholm.se" class="foo">',
 '%url_end%' : '</a>'
 } %}startpage.paragraph1{% endtrans %}</p>
{% endblock %}
```

```
startpage:  
  heading: 'Welcome'  
  paragraph0: 'My first paragraph.'  
  paragraph1: 'Visit my website by  
%url_start%clicking here%url_end%.'
```

Questions?

<https://joind.in/talk/8c80a>

[Translation] Adding the ability do dump <notes> in xliiff2.0

Edit

#23890

Closed Nyholm wants to merge 4 commits into `symfony:3.4` from `Nyholm:xliiff-notes`

Conversation 5 Commits 4 Files changed 4 +54 -1

Nyholm commented on 14 Aug

Contributor +

Q	A
Branch?	3.4
Bug fix?	no
New feature?	yes
BC breaks?	no
Deprecations?	no
Tests pass?	yes
Fixed tickets	
License	MIT
Doc PR	n/a

The Xliiff2.0 dumper do not dump notes. The note section is the only place (as far as I can see) you can add arbitrary data. See [specification](#).

This will be useful when you want to add data like "approved", "status" etc. I can see from the test code that a previous author intends to use attributes to the for such data. That is **not allowed**, not even with a custom namespace.

If you want to validate my test fixture, here is the validator: <http://okapi-lynx.appspot.com/validation>

👍 1 ❤️ 1

Reviewers

- Killium
- nicolas-grekas ✓

Assignees

No one assigned

Labels

- Feature**
- Status: Needs Review
- Translator

Projects

None yet

Milestone

3.4

Notifications

Unsubscribe
You're receiving notifications because you were mentioned.

4 participants

Locale: ru

=====

Domain	Defined	New	Obsolete
admin	9	9	0
mail	168	0	0
messages	1275	0	0
navigation	55	0	0
settings	26	0	0
validators	56	0	0
_total	1589	9	0

Locale: da

=====

Domain	Defined	New	Obsolete
admin	9	9	0
mail	305	0	0
messages	2004	0	0
navigation	77	0	0
settings	34	0	0
validators	60	0	0
_total	2489	9	0

[tobias@Tobias-MBP:~/Workspace/PHPStorm/happyr on master]

% sf translation:status --json

```
{"sv":{"admin":{"defined":9,"new":0,"obsolete":0},"mail":{"defined":310,"new":0,"obsolete":0},"messages":{"defined":2225,"new":0,"obsolete":0},"navigation":{"defined":84,"new":0,"obsolete":0},"settings":{"defined":40,"new":0,"obsolete":0},"validators":{"defined":65,"new":0,"obsolete":0},"_total":{"defined":1589,"new":9,"obsolete":0}},"en":{"admin":{"defined":9,"new":0,"obsolete":0},"mail":{"defined":233,"new":0,"obsolete":0},"messages":{"defined":1855,"new":0,"obsolete":0},"navigation":{"defined":84,"new":0,"obsolete":0},"settings":{"defined":28,"new":0,"obsolete":0},"validators":{"defined":56,"new":0,"obsolete":0},"_total":{"defined":2489,"new":9,"obsolete":0}},"ru":{"admin":{"defined":9,"new":9,"obsolete":0},"mail":{"defined":168,"new":0,"obsolete":0},"messages":{"defined":1275,"new":0,"obsolete":0},"navigation":{"defined":55,"new":0,"obsolete":0},"settings":{"defined":26,"new":0,"obsolete":0},"validators":{"defined":56,"new":0,"obsolete":0},"_total":{"defined":1589,"new":9,"obsolete":0}}
```

Questions?

<https://joind.in/talk/8c80a>

```
{% extends "::base.html.twig" %}

{% block body %}

{% endblock %}
```


Questions?

<https://joind.in/talk/8c80a>