

 Navigation

 	
 index

 	
 next |

 	Allabaster documentation

Allabaster: a Sphinx theme

Warning

This page is not reworked yet, and copied from Alabaster.

Allabaster is embeddable Alabaster

Changes from Alabaster

	All these fancy sidebars and footers were stripped down, as well,
as html head and body tags. Now theme generates not complete html
pages, but html fragments. It’s intended usage – to insert these
fragments into other html pages.

	CSS code was modified to decrease chance of interference with
css rules of the main site.

	Breadcrumbs were added to simplify navigation.

Alabaster is a visually (c)lean, responsive, configurable theme for the Sphinx [http://sphinx-doc.org] documentation system. It is Python 2+3 compatible.

It began as a third-party theme, and is still maintained separately, but as of
Sphinx 1.3, Alabaster is an install-time dependency of Sphinx and is selected
as the default theme.

Live examples of this theme can be seen on this project’s own website [http://alabaster.readthedocs.io], paramiko.org [http://paramiko.org],
fabfile.org [http://fabfile.org] and pyinvoke.org [http://pyinvoke.org].

For more documentation, please see http://alabaster.readthedocs.io.

Note

You can install the development version [https://github.com/bitprophet/alabaster/tarball/master#egg=alabaster-dev]
via pip install alabaster==dev.

Features

	Easy ability to install/use as a Python package (tip o’ the hat to Dave &
Eric’s sphinx_rtd_theme [https://github.com/snide/sphinx_rtd_theme] for
showing the way);

	Style tweaks compared to the source themes, such as better code-block
alignment, Github button placement, page source link moved to footer,
improved (optional) related-items sidebar item, and many more;

	Many customization hooks, including toggle of various sidebar & footer
components; header/link/etc color control; etc;

	Improved documentation for all customizations (pre-existing & new).

Project background

Alabaster is a modified (with permission) version of Kenneth Reitz’s [http://kennethreitz.org] “krTheme” Sphinx theme [https://github.com/kennethreitz/kr-sphinx-themes] (it’s the one used
in his Requests [http://python-requests.org] project). Kenneth’s
theme was itself originally based on Armin Ronacher’s Flask [http://flask.pocoo.org/] theme. Many thanks to both for their hard work.

Implementation notes

	Fabric #419 [https://github.com/fabric/fabric/issues/419] contains a lot of
general exposition & thoughts as I developed Alabaster, specifically with a
mind towards using it on two nearly identical ‘sister’ sites (single-version
www ‘info’ site & versioned API docs site).

	Alabaster includes/requires a tiny Sphinx extension on top of the theme
itself; this is just so we can inject dynamic metadata (like Alabaster’s own
version number) into template contexts. It doesn’t add any additional
directives or the like, at least not yet.

 Copyright 2016 Alexander Artemenko.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Allabaster documentation

Changelog

0.1.0 2016-07-01

	Fork from Alabaster.

 Copyright 2016 Alexander Artemenko.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Allabaster documentation

Customization

Warning

This page is not reworked yet, and copied from Alabaster.

Alabaster’s behavior & style can be customized in multiple ways:

	Various template-level or nontrivial-style settings can be configured via
your conf.py in html_theme_options; see Theme options.

	As of Alabaster 0.7.8, you can provide your own CSS stylesheet overrides via
a custom stylesheet. This is suitable for changes
that only need minor CSS modifications.

Note

Some theme options implemented prior to 0.7.8 would have been more suitable
as local custom stylesheet overrides. Therefore:

	We no longer accept feature requests which are more appropriately solved
by using this functionality instead.

	In future backwards-incompatible versions we may deprecate some of those
options; as such we highly recommend leveraging the custom stylesheet
whenever possible, even if an option is present below.

	When in doubt, simply check the built-in stylesheet’s template [https://github.com/bitprophet/alabaster/blob/master/alabaster/static/alabaster.css_t]
to see whether the option you’re looking at is a basic variable
insertion or something more complicated.)

Custom stylesheet

If you need to modify Alabaster’s default CSS styles in a way not covered by
the theme options from the next section, you may provide a custom CSS
stylesheet as follows:

	Create a file named custom.css anywhere you prefer (typically
_static/, but this is solely convention) containing your desired
overrides to the CSS found in Alabaster’s static/alabaster_css_t.

	Set the core Sphinx option html_static_path [http://www.sphinx-doc.org/en/stable/config.html#confval-html_static_path]
to either that file’s path, or the directory it lives within.

Theme options

Alabaster’s primary configuration route is the html_theme_options variable,
set in conf.py alongside the rest, e.g.:

html_theme_options = {
 'logo': 'logo.png',
 'github_user': 'bitprophet',
 'github_repo': 'alabaster',
}

The following subsections detail available such options, including notes about
behavior & default values.

Variables and feature toggles

	logo: Relative path (from $PROJECT/_static/) to a logo image, which
will appear in the upper left corner above the name of the project.

	If logo is not set, your project name setting (from the top
level Sphinx config) will be used in a text header instead. This
preserves a link back to your homepage from inner doc pages.

	logo_name: Set to true to insert your site’s project name
under the logo image as text. Useful if your logo doesn’t include the
project name itself. Defaults to false.

	logo_text_align: Which CSS text-align value to use for logo text
(if there is any.)

	body_text_align: Which CSS text-align value to use for body text
(if there is any.)

	description: Text blurb about your project, to appear under the logo.

	description_font_style: Which CSS font-style to use for description
text. Defaults to normal.

	github_user, github_repo: Used by github_button and
github_banner (see below); does nothing if both of those are set to
false.

	github_button: true or false (default: true) - whether to
link to your Github.

	If true, requires that you set github_user and github_repo.

	See also these other related options, which behave as described in
Github Buttons’ documentation [https://ghbtns.com]:

	github_type: Defaults to watch.

	github_count: Defaults to true.

	github_banner: true or false (default: false) - whether to
apply a ‘Fork me on Github’ banner in the top right corner of the page.

	If true, requires that you set github_user and github_repo.

	May also submit a string file path (as with logo, relative to
$PROJECT/_static/) to be used as the banner image instead of the
default.

	travis_button: true, false or a Github-style "account/repo"
string - used to display a Travis-CI [https://travis-ci.org] build status
button in the sidebar. If true, uses your github_(user|repo)
settings; defaults to false.

	codecov_button: true, false or a Github-style "account/repo"
string - used to display a Codecov [https://codecov.io] build status
button in the sidebar. If true, uses your github_(user|repo)
settings; defaults to false.

	gratipay_user: Set to your Gratipay [https://gratipay.com] username
if you want a Gratipay ‘Donate’ section in your sidebar.

	This used to be gittip_user before that service changed its name to
Gratipay; we’ve left the old setting in place as an alias for backwards
compatibility reasons. It may be removed in the future.

	If both options are given, gratipay_user wins.

	analytics_id: Set to your Google Analytics [http://www.google.com/analytics/] ID (e.g. UA-#######-##) to enable
tracking.

	touch_icon: Path to an image (as with logo, relative to
$PROJECT/_static/) to be used for an iOS application icon, for when
pages are saved to an iOS device’s home screen via Safari.

	canonical_url: If set, is used as the base URL (set before the relative
path/pagename) for a <link rel="canonical"> canonical URL [https://support.google.com/webmasters/answer/139066?rd=1] header tag.

Note

This value must end with a trailing slash.

	extra_nav_links: Dictionary mapping link names to link targets; these
will be added in a UL below the main sidebar navigation (provided you’ve
enabled navigation.html.) Useful for static links outside your Sphinx
doctree.

	sidebar_includehidden: Boolean determining whether the TOC sidebar
should include hidden Sphinx toctree elements. Defaults to true so you
can use :hidden: in your index page’s root toctree & avoid having 2x
copies of your navigation on your landing page.

	
	sidebar_collapse: Boolean determining whether all TOC entries that

	are not ancestors of the current page are collapsed.
You can read more about this in the Sphinx toctree
docs [http://www.sphinx-doc.org/en/stable/templating.html#toctree].

	show_powered_by: Boolean controlling display of the Powered by
Sphinx N.N.N. & Alabaster M.M.M section of the footer. When true, is
displayed next to the copyright information; when false, is hidden.

	show_related: Boolean controlling whether the ‘next/previous/related’
secondary navigation elements are hidden or displayed. Defaults to false
since on many sites these elements are superfluous.

	page_width: CSS width specifier controlling default content/page width.
Defaults to 940px.

	sidebar_width: CSS width specifier controlling default sidebar width.
Defaults to 220px.

	fixed_sidebar: Makes the sidebar ‘fixed’ or pinned in place, so that the
main body of the page scrolls but the sidebar remains visible. (Applies only
to desktop window sizes; the mobile view is unaffected.) Defaults to
false.

Style colors

These should be fully qualified CSS color specifiers such as #004B6B or
#444. The first few items in the list are “global” colors used as defaults
for many of the others; update these to make sweeping changes to the
colorscheme. The more granular settings can be used to override as needed.

	gray_1: Dark gray.

	gray_2: Light gray.

	gray_3: Medium gray.

	pink_1: Light pink.

	pink_2: Medium pink.

	body_text: Main content text.

	footer_text: Footer text (includes links.)

	link: Non-hovered body links.

	link_hover: Body links, hovered.

	sidebar_header: Sidebar headers. Defaults to gray_1.

	sidebar_text: Sidebar paragraph text.

	sidebar_link: Sidebar links (there is no hover variant.) Applies to
both header & text links. Defaults to gray_1.

	sidebar_link_underscore: Sidebar links’ underline (technically a
bottom-border).

	sidebar_search_button: Background color of the search field’s ‘Go’
button.

	sidebar_list: Foreground color of sidebar list bullets & unlinked text.

	sidebar_hr: Color of sidebar horizontal rule dividers. Defaults to
gray_3.

	anchor: Foreground color of section anchor links (the ‘paragraph’
symbol that shows up when you mouseover page section headers.)

	anchor_hover_fg: Foreground color of section anchor links (as above)
when moused over. Defaults to gray_1.

	anchor_hover_bg: Background color of above.

	note_bg: Background of .. note:: blocks. Defaults to gray_2.

	note_border: Border of same.

	seealso_bg: Background of .. seealso:: blocks. Defaults to
gray_2.

	seealso_border: Border of same.

	warn_bg: Background of .. warn:: blocks. Defaults to pink_1.

	warn_border: Border of same. Defaults to pink_2.

	footnote_bg: Background of footnote blocks.

	footnote_border: Border of same. Defaults to gray_2.

	pre_bg: Background of preformatted text blocks (including code
snippets.) Defaults to gray_2.

	narrow_sidebar_bg: Background of ‘sidebar’ when narrow window forces
it to the bottom of the page.

	narrow_sidebar_fg: Text color of same.

	narrow_sidebar_link: Link color of same. Defaults to gray_3.

	code_highlight: Color of highlight when using :emphasize-lines: in a code block.

Fonts

	font_family: Font family of body text. Defaults to 'goudy old style',
'minion pro', 'bell mt', Georgia, 'Hiragino Mincho Pro', serif.

	font_size: Font size of body text. Defaults to 17px (1.0625em).

	head_font_family: Font family of headings. Defaults to 'Garamond',
'Georgia', serif.

	code_font_size: Font size of code block text. Defaults to 0.9em.

	code_font_family: Font family of code block text. Defaults to
'Consolas', 'Menlo', 'Deja Vu Sans Mono', 'Bitstream Vera Sans Mono',
monospace.

	caption_font_size: Font size of caption block text. Defaults to font-size.

	caption_font_family: Font family of caption block text. Defaults to font-family.

 Copyright 2016 Alexander Artemenko.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	
 previous |

 	Allabaster documentation

Installation

Warning

This page is not reworked yet, and copied from Alabaster.

The bare minimum required to install Alabaster is as follows:

	If you’re on Sphinx 1.2 or older:

	pip install alabaster or equivalent.

	Add the following to your conf.py so Alabaster’s theme location &
mini-extension are located & loaded:

import alabaster

html_theme_path = [alabaster.get_path()]
extensions = ['alabaster']
html_theme = 'alabaster'

	If you’ve installed Alabaster by hand (without using pip) and/or are
doing funky things to your PYTHONPATH, you may need to replace the
alabaster.get_path() call with your own explicit string, as per the
Sphinx config docs [http://sphinx-doc.org/config.html#confval-html_theme_path].

	If you have Sphinx 1.3 or above:

	You already have Alabaster installed as a dependency! No need to manually
install it or explicitly load it.

Note

If you distribute your documentation via the excellent Read the Docs [https://readthedocs.org], you may need to explicitly enable
Alabaster (as RTD defaults to using its own theme) by adding this line
to your conf.py:

html_theme = ['alabaster']

	Either way, add an explicit html_sidebars setting so Alabaster’s
customized sidebar templates are loaded:

html_sidebars = {
 '**': [
 'about.html',
 'navigation.html',
 'relations.html',
 'searchbox.html',
 'donate.html',
]
}

That’s it! You now have the standard Alabaster theme set up. Read on for more
core configuration concerns, or see Customization for feature/style
options.

Sidebars

Feel free to adjust html_sidebars as desired - the theme is designed
assuming you’ll always have about.html activated, but otherwise it doesn’t
care much.

	See the Sphinx docs [http://sphinx-doc.org/config.html#confval-html_sidebars] for details on
how this setting behaves.

	Alabaster provides about.html (logo, github button + blurb),
donate.html (Gratipay blurb/button) and navigation.html (a more
flexible version of the builtin localtoc/globaltoc templates).
searchbox.html comes with Sphinx itself.

Static path for images and/or custom stylesheet

If you’re using any of the image-related options listed on Customization
(logo or touch-icon) or a custom stylesheet,
you’ll also want to tell Sphinx where to get these files from. If so, add a
line like this (changing the path if necessary; see the Sphinx docs for
‘html_static_path’ [http://sphinx-doc.org/config.html?highlight=static#confval-html_static_path]) to your conf.py:

html_static_path = ['_static']

 Copyright 2016 Alexander Artemenko.
 Created using Sphinx 1.3.5.

 Navigation

 	
 index

 	Allabaster documentation

Index

 Copyright 2016 Alexander Artemenko.
 Created using Sphinx 1.3.5.

 search.html

 Navigation

 		
 index

 		Allabaster documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2016 Alexander Artemenko.
 Created using Sphinx 1.3.5.

_static/comment-close.png

_static/down.png

_static/ajax-loader.gif

_static/up.png

_static/down-pressed.png

_static/comment.png

_static/plus.png

_static/up-pressed.png

_static/comment-bright.png

_static/minus.png

_static/file.png

