 (
TechTotal
) (
Whitepaper

on
Technical

Writing
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Table of Contents
) (
What is

Technical Writing?
3
) (
SDLC (Software Development

Life Cycle)
4
) (
DDLC
6
) (
Proposal

Documents
8
) (
End

User Documents
9
) (
API

Documents
10
) (
Technical

writing tools
11
) (
Microsoft Word
12
) (
FrameMaker
13
) (
Microsoft Visio
14
) (
SnagIT
15
) (
Adobe RoboHelp
16
) (
Conducting Successful

SME Interviews
17
) (
Outputs from a Technical Writer
19
) (
Reviews
20
) (
2
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
What is Technical Writing?
) (
Technical writing is the process of conveying information in a readable/understandable manner to a specific end user. Technical communicators write, design, and/or edit proposals, manuals, web pages, lab reports, newsletters, and many other kinds of professional documents.
) (
While technical writers need to have good computer skills, they need not necessarily have to write about computers all their lives. "Technical" comes from the Greek
techne
, which simply means

"skill".
) (
For a large project, a technical writer may work with a graphic designer, an interface designer, several computer programmers, and a staff of freelance writers to design a huge web site. For a small project, or company, the tech writer may be expected to do all of the above, all

alone.
) (
The first rule of technical writing is "
KNOW YOUR AUDIENCE
." Writers who know their audiences well are in a position to suggest and implement solutions to problems that nobody else identifies. Whenever one group of people has specialized knowledge that another group does not share, the technical writer serves as a go-between. But technical writers are not just translators, accepting wisdom from experts and passing it on unquestioningly; they also are in the business of generating truth, by choosing what gets written, and for whom, with the full knowledge that later readers will depend on the accuracy of what has been

written.
) (
Good technical writers are also good trainers. They excel at explaining difficult concepts for readers who will have no time to read twice. Technical writers have an excellent eye for detail. They know punctuation, syntax, and style, and they can explain these rules to authors who need to know the changes required in the document.
) (
Although they typically work on their own for much of the time, they also know how to coordinate the collaborative work of graphic artists, programmers, marketers, printers, webmasters, and the various "subject matter experts" (SMEs), who know all the answers but have never bothered to write them down anywhere.
) (
3
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
SDLC (Software Development Life Cycle)
) (
A Software Development Life Cycle Process is a structure imposed
) (
on the development of a software
) (
product. Synonyms include software life cycle and software process. There are several models for such processes, each describing approaches to a variety of tasks or activities that take place during the process.
) (
Process Activities/Steps
) (
Software Engineering processes are composed of many activities, notably the following. They are considered sequential steps in the Waterfall process, but other processes may rearrange or combine them in different ways.
) (







) (
Marketing System Architect
Development team Testing team Documentation team Release team
Client
) (
4
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Marketing
) (
Marketing is the initial phase of Software Development Life Cycle. The marketing teams have the task to create the consumer awareness of the products/services through marketing techniques.
) (
System Architect
) (

) (
System Architect is the high-level designer of a system who identifies in detail how the system will be constructed to perform necessary tasks
They establish the basic structure of the system, defining the core design features that are hard to change
This phase is focused on the data requirements, the software construction and the interface construction
) (

) (

) (
Development team
) (

) (
Development Team enhances the effectiveness of work groups, by improving goal and role clarification and interpersonal processes
Also known as programming, regarded as one phase in a software development process
The requirements and systems specifications from the System Design step are translated into machine readable computer code
) (


) (
Testing team
) (

) (
Testing is a process of technical investigation, that is intended to reveal quality-related information about the product with respect to the context in which it is intended to operate
Testing is the process which identify the correctness, completeness, security and quality of developed computer software
) (

) (
Documentation team
) (

) (
Documentation is any communicable material (such as text, video, audio, etc.,) used to explain some attributes of an object, system or procedure
Software Documentation is written text that accompanies computer software. It either explains how it operates or how to use it
When creating software, code alone is insufficient. There must be some text along with it to describe various aspects of its intended operation
This documentation is usually embedded within the source code itself so it is readily accessible to anyone who may be traversing it
Writing of content in documents for a particular product is done by Documentation Team The documentation team have both positive and negative approach
) (

) (

) (

) (


) (
Release team
) (


) (
Release Team includes all the process for transferring a product document to the customer site
It must determine the resources required to operate at the customer site and collect information for carrying out subsequent activities of deployment process
) (
Client
) (

) (
The marketing team acquires the client requirement and access the product for developing once the final product is complete, the release team forwards the product to the client
The client provides the future updates to the marketing team, which forwards it to the subsequent team. This cycle continues until th
5
e client is fully satisfied with the product being developed
) (

)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
DDLC
) (
Document development life cycle (DDLC) includes the various stages involved in structured document creation. It ranges from requirement specifications through maintenance of the completed document. DDLC is the step by step process of preparing the document. This provides the instructions to the technical writers about the document

presentation
The DDLC comprises of the following stages:
) (







) (
Audience Analysis Usability Research Content First Draft Technical Review Editorial Review Final Draft Document Publish
) (
Audience Analysis
) (
The Audience is often referred to as the end user, and all communications need to be targeted towards the defined audience. The intended audience of a document is often referred to as who, what, where, when, and why. An audience can always be identified by their varying technical and functional knowledge on the product. This helps the writers to be more specific in terms of using technical terms, presenting graphics etc… while drafting the document.
) (
Usability Research
) (
Usability Research involves developing the document in a systematic way based on application as well as user performance. Such an audit gives an experience in understanding the system behavior and figure out those complex procedures which needs more simplification for the reader.
) (
6
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Content First Draft
) (
A first draft document is prepared which is known as rough documentation. This document is made to review by the SME of the organization or Project Manager If any issues are raised while reviewing then the document has to be

modified
) (
Technical reviews
) (
Technical review involves reviewing the document by the technical experts for example developers, testers, project managers etc whether the technical information conveyed in the document is correct or not.
) (
Editorial reviews
) (
After the preparation of the documentation make it review with another technical writer. It is nothing but exchanging the documents with each other and reviewing it. If any issues are raised just rectify or correct the

issues.
) (
Final draft document & Publish
) (
A first draft document is prepared which is known as rough documentation and is sent to SME of the organization or Project Manager for review. After fixing the issues raised, a final document is released and published in the market.
) (
Parallels between SDLC and DDLC
) (
7
) (
SDLC
) (
Phase
) (
Documentation Life Cycle
) (
Idea for a new product
) (
Initiation
) (
Should the product be documented and how?
) (
Feasibility study
) (
Planning
) (
Type of document, objective
) (
Setting requirements
) (
Analysis
) (
Audience analysis, scope of document, cost and schedule
) (
Technical
architecture
and
software
) (
Design
) (
Style of the document
) (
Sourcing materials and building the code
) (
Development
) (
Research and writing
) (
Ensuring
the
products
meets
requirements
) (
Testing
) (
Complete, Correct, Consistent, Readable
) (
Ready for sale to clients
) (
Implementation
) (
Prepare
hard
copies,
CD-ROM,
online,
Delivery
) (
Maintenance
) (
Updates, archives, re-use
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Proposal Documents
) (
An RFP is a solicitation sent to potential suppliers with whom a creative relationship or partnership is being considered. It is an invitation for suppliers, often through a bidding process, to submit a proposal on a specific commodity or service. The Request process brings structure to the procurement decision and allows the risks and benefits to be identified clearly upfront. It is "official" statement to vendors about the services required by the organization. It is a document that an organization posts to elicit bids from potential vendors for a product or service.
) (
A formal, written document, the RFP outlines information about the organization, and details the products and services to be sourced from external vendors. It lays out the specific requirements that vendors need to keep in mind when responding to the bid, and outlines how the company will review and award the proposals received.
) (
8
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
End User Documents
) (
User Documents:
offer customers the information they need to use the product. They are primarily teaching materials which include some technical explanation. They use everyday terms in place of technical jargon, making it easier for the novice or outsider to understand the system.
) (
Product Documents:
Product documentation offers comprehensive description and information on the product. The product documentation has a relatively long life compared to the process documentation. The technical writers start preparing the product documentation while the product is being developed. Writing the product documentation and developing the product is a simultaneous process. The product documentation can be categorized into:
) (

) (
User Documentation: The user-documentation is written for the end-users. It contains elaborate information on how to use a particular product.
System Documentation: It is primarily intended for the system and maintenance engineers
) (

) (
User Documentation
:
) (
The technical writer structures the documentation so that it caters to different user tasks and meets the requirements of users with varied experience and expertise. The technical writer must be able to differentiate between the users and system administrators. Technical writers prepare documents for different types of users.
) (
9
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
API Documents
) (
An API is a set of functions, procedures, methods or classes that an operating system, library or service provides to support requests made by computer programs. It is the initial interface between an application and the hardware. It can consist of classes, function calls, subroutine calls, descriptive tags, etc. It enables one program to use facilities provided by another, whether by calling that program, or by
) (
being called by it. API documents provide guidelines and standards to development of code for an application
) (
the programmers for the
) (
10
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Technical writing tools
) (
This Technical Writing course focuses on methods and processes that are tool independent. In fact, the primary tools a technical writer needs are:
) (

) (
Interpersonal skills: If you cannot get along with people, you have no chance of succeeding as a technical writer
Language skills: Your English (or other language) must be of a very high level. You must be constantly reading, learning, and improving your writing style
Curiosity: Technical writing is about learning, and then passing on what you have learned Writing, editing, and design skills forms the foundation of technical writing. But a technical writer needs to know how to use publishing programs, help authoring tools, web design, and graphics packages
) (

) (


) (
There are four types of programs that technical writers need to know:
Publishing Tools
Microsoft Word, Frame Maker
) (

) (
Graphic Tools
Microsoft Visio, SnagIT Help Tools
Adobe RoboHelp
) (

) (
11
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Microsoft Word
Microsoft Word is a word processing program that can be used to create various types of documents like User Manual, Technical Manuals etc. Documents can be created, saved, and edited at the desire of the creator from a blank document or via one of the many Wizards included with Word. Several formatting features are also availed to make working with Microsoft word much user friendly.
) (
Features
) (

) (
Easier Formatting
To format text properties such as color, style, size etc Highlighting the text
Applying borders and shading to text and pages
Formatting the paragraph style
Auto generation of Table of Contents
The Table of Contents will be generated automatically.
Creating styles
Applying styles to the document for easier formatting Auto generation of Index
Generating the index automatically using keywords Create Bookmark and Hyperlink
To create Bookmark and Hyperlink for easier navigation
Create Tables
To predefine the table length by specifying the dimensions Borders and Shading of Pages and Text
To define the look of pages or text using different formatting features
Spell Checking
Checking for the spelling errors that roll down in the document Create Auto Shapes
To create various AutoShapes such as Flowcharts, Connectors, Callouts etc
) (

) (


) (

) (

) (

) (

) (

) (

) (

) (
Output File
) (

) (
Saving as PDF
) (
Once the document is saved as PDF, it is in read-only mode. The document cannot be edited or modifications are not reflected in the PDF converted document. To convert the document to PDF format, PDF converters should be used.
) (
12
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
FrameMaker
) (
FrameMaker is a desktop publishing and a help authoring application created by Adobe Systems. It is used by technical writers as a publication tool for creating large documents. Adobe FrameMaker is a powerful page-layout tool. The main attraction to FrameMaker is its ability to handle extremely large documents with ease. This includes keeping the utmost consistency between either one or multiple documents
) (
In terms of data representation, FrameMaker´s model is straightforward and flat. The text in a document consists of paragraphs, and each paragraph consists of characters. This model is simple for writers to understand and hence gives them a lot of freedom to lay out chunks of text, while freeing writers from mundane matters such as line wrapping and justification.
) (
FrameMaker provides for users the ability to name sets of paragraph-formatting options, to ensure consistent font, spacing and other properties. These names are called formats in FrameMaker, or styles by other programs.
) (
Styles are responsible for the illusion of larger structure in FrameMaker documents. Chapter and part headings, themselves paragraphs, are effected by using a style, as are auto numbered lists, which introduce the notion that a paragraph may contain text—the numbers—not typed directly by the author. Counters keep track of numbering to ensure continuity between numbered paragraphs.
) (
Tables and images in FrameMaker documents are treated specially, because they can float away from the insertion point. In fact, the only way to force a table into the flow of a document is to attach it to the end of the preceding paragraph or embed it in an empty paragraph. It is useful for writing large and complex documents. Creating a PDF is easy and the user can create bookmarks, links, and other PDF
) (
Features
Easier to change the layout of a document using Master

pages
) (

) (
A master page is created whenever the user creates a new document. It is used to decide the layout of the document
Text in tables can be rotated.
A rotated page with normal headers and footers can be printed, which means that the text can be in Landscape mode whereas the headers and footers are in Portrait mode.
) (


) (
Output file
) (
To create accessible PDF documents, you can author your content in FrameMaker and then generate a tagged PDF file, which can be displayed on a broad range of accessible viewing devices.
) (
13
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Microsoft Visio
) (
Microsoft office Visio 2007 helps to create professional-looking architectural diagrams for documenting and analyzing information, data, systems, and processes. A great variety of drawings can be created ranging from network diagrams to calendars and from office layouts to flowcharts.
) (
Features
) (







) (
Easy to create architectural diagrams Simpler template categories
Create Theme colors and effects Predefined shapes
Defined with various architectural/block shapes Integrate data into diagrams
Visualize complex information by using Pivot Diagrams
) (
Output file
) (




) (
PDF and XPS file formats
If the drawing requires high print quality, click Standard (publishing online and printing). If the print quality is less important than file size, click Minimum size (publishing online). To print only a selection of pages, or to specify other publishing options, click Options, and select the settings that you need. Click

OK.
Click Publish.
) (

) (
14
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
SnagIT
) (
SnagIT is screen capture software that captures images, text, and video from your Windows desktop. SnagIt delivers customized screen captures with the press of a hotkey. You can produce both graphics and video with this complete capture solution. SnagIt’s video capture is appropriate for simple short screen video capture tasks (e.g. recording how an application fails, or recording a monitoring screen). When you register SnagIt, you also receive DubIt, an audio editing tool that allows you to add real- time audio to image and movie clips.
) (
Features
) (

) (
Simple Capturing Program
Using SnagIt, you can select and capture anything on your screen, then easily add text, arrows, or effects, and save the capture to a file or share it immediately by e-mail or IMPDF and XPS file formats.
Capture Anything
Capture an article, image, or Web page directly from your screen. Or, capture windows, menus, icons, and regions from any application that runs on your PC.
Edit and Transform
SnagIt Editor makes it easy to add creative and professional touches to your captures. Transform your images with a full-featured paint tools palette, a variety of edge effects, and practical options for color and size adjustment.
Share Easily
E-mail, copy and paste, print, and IM your captures, or upload them to your Web site. SnagIT helps you communicate any way you

prefer.
) (

) (

) (

) (
Output File
The Captured images can be saved in different file formats like:
) (



) (
GIF JPEG PNG
) (
15
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Adobe RoboHelp
) (
RoboHelp is the help authoring tool used frequently. RoboHelp 6 is a complete, flexible, and user-
) (
friendly system for building, managing, and publishing engaging standalone knowledge bases.
) (
content
) (
for
) (
help
) (
systems
) (
and
) (
Features
) (




) (
Easy to use Work in your preferred authoring environment Easily build professional help systems
Flexible Use the content you already have (Importing) Publish to a range of popular help formats
) (
Output File
) (






) (
Adobe FlashHelp®, Compiled HTML Help
JavaHelp OracleHelp WebHelp WinHelp
) (
16
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Conducting Successful SME Interviews
) (
Interviewing subject matter experts (SMEs) is one of the most common and useful methods for obtaining the information needed to create quality documents. Successful SME interviews require careful research and preparation in advance. During the interview, good listening skills, critical analysis, and the ability to maintain control of the range and depth of the interview with appropriate tact are crucial to successful outcomes. After the interview, give prompt attention to notes and any required follow-through. When working with hostile SMEs or those with poor communication skills emphasize the strengths of the relationship and develop strategies to work around any

weaknesses.
) (
INTRODUCTION
) (
Perhaps the most universal and basic method for a technical communicator to gather information is a face to-face interview with a subject matter expert

(SME).
) (
SMEs may be engineers, developers, programmers, operators, clerks, or customer support personnel. They are the people who have experience with and knowledge of a particular system, application, product, process, or task that you need to learn about. There is a wide variety of factors that can affect SME interviews. In most cases, the SME has a job to do beyond taking time out of his or her busy day to talk with you. It is therefore critical to get the right information and optimize your interview time. (This is particularly crucial if you work on smaller projects or if you are an off-site consultant; in these cases your contact with your SME may be restricted even further.) This document explains some of the interview techniques used over the years as a technical writer and communicator. It includes steps you can take before, during, and after the interview to maximize its effectiveness, as well as some tips for handling problematic SME interviews and relationships. The majority of these techniques will apply whether you are a freelancer, a consultant, or a captive writer.
) (
BEFORE THE INTERVIEW
) (
Even before the interview begins, there are things that you can do to build a good foundation for a productive interview experience.
Define your

objectives
) (



) (
Research the subject matter Assemble your interview “toolkit” Be on time for the interview
) (
DURING THE INTERVIEW
) (
Often, the face-to-face interview affords you the best opportunity to get content information for your documentation project. (In some cases, the interview may be the only opportunity you will have.) It is important to manage the interview flow so that you will have the time to cover the questions you need to get answered.
) (







) (
Use active listening skills Ask open-end questions
(Politely) control the interview
Paraphrase information and repeat it back to the SME:
Use critical thinking skill s to identify gaps in the information: Be accurate
Organize your materials
) (
17
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
AFTER THE INTERVIEW
) (
The following techniques mostly deal with follow through, and it goes without saying that follow- through is critical in technical writing. Review your notes while the interview is fresh. Immediately after the interview, fill in any gaps in your interview notes and decipher any cryptic notations. If you need to organize your materials better, now is the time to match pages of notes with the relevant screen prints or exhibits.
) (
18
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Outputs from a Technical Writer
) (
The following figure displays the sample documents created by a Technical Writer:
) (
19
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Reviews
) (
After the Preparation of the document, Reviews are done by the SME (Subject Matter Experts); Project Manager Etc. Reviews are done to check whether there are any issues in

document.
) (
Types of Reviews
) (
Depending on the status of the organization, reviews have been divided into four types:
) (




) (
Peer-Peer Reviews Technical Reviews Editorial Reviews Management Reviews
) (
Peer- Peer Reviews
) (
A review which involves more than two or three technical writers of an organisation is said to be peer- peer reviews. This review aims at rectifying the spelling and grammatical mistakes. This will be followed by technical, editorial and managerial reviews.
) (
20
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Technical Reviews
) (
Technical review involves reviewing the document by the technical experts for example developers, testers, project managers etc whether the technical information conveyed in the document is correct or not.
) (
Editorial Reviews
) (
Editorial Reviews are done by the Production Managers. This involves reviewing the document for Grammatical, sentence formation issues. After the preparation of the document make it review with another technical writer. It is nothing but exchanging the documents with each other and reviewing it. If any issues are raised just rectify or correct the issues.
) (
21
)

[image:][image:] (
White Paper on Technical Writing
) (
TechTotal
) (
Management Reviews
) (
Reviewing can also be viewed as a way organizations manage work. In reviewing documents, the supervisor or the manager works with staff, often helping to reshape materials to fit group objectives. Team managers and research directors often establish report, proposal, or oral presentation schedules as a way of getting closure on projects. Time overruns are costly and potentially damaging.
) (
Continued in White Paper Second Edition……
) (
22
)
image6.jpeg
o
j— e —

Introduction
Features
Modules

Functionalities

Customer
Appendix

Contact Information

image7.jpeg
System Analy%
HLD LLD

Application Program

§ Interface
Developer @ ==

General
Introduction

Normative and
informative Section

Sub-divisions of Subject Matter

image8.jpeg
Product POF

image9.jpeg
Product Book

image10.jpeg
Computer

imieipip

Architectural
Diagram

image11.jpeg
Desktop Image Captured

image12.jpeg
Product HTML Help

image13.jpeg
Release Notes

— TECHNICAL WRITER 3

GoogeAprs Help File

Deployment
Guide

Administrator
Guide

image14.jpeg
PEER-PEER REVIEW

TECHNICAL WRITER TECHNICAL WRITER

image15.jpeg
TECHNICAL REVIEW

DESIGNER

DOCUMENT

DEVELOPER

TESTER

image16.jpeg
EDITORIAL REVIEW

PRODUCCTION MANAGER

PUBLICATION REVIEW

RELEASE TEAM

image1.jpeg

image2.jpeg

image3.jpeg
System Architect

Marketing p Development Team

&
&

I Testing Team

Client

ReleaseTeam DocumentationTeam

image4.png
Product

Documentation
Life cycle

image5.jpeg
& cron

Notification

