

EPUB in the Browser

Ben Walters

Principle Software Engineering Lead at Microsoft

ben.walters@microsoft.com

Warm up: how many people...

Warm up: how many people...

- Build "EPUB Reading Systems"?

Warm up: how many people...

- Build "EPUB Reading Systems"?
- Work for a publisher?

Warm up: how many people...

- Build "EPUB Reading Systems"?
- Work for a publisher?
- Develop EPUB production tools?

Warm up: how many people...

- Build "EPUB Reading Systems"?
- Work for a publisher?
- Develop EPUB production tools?
- Are experts in HTML and CSS?

Warm up: how many people...

- Build “EPUB Reading Systems”?
- Work for a publisher?
- Develop EPUB production tools?
- Are experts in HTML and CSS?
- Think building an EPUB reader in a browser is crazy?

Agenda

- Blah, blah, Microsoft, books, Edge, blah
- Blah, EPUB, browsers, div, span, blah, blah
- Blah, blah, reading features in the browser, affordances?
- Technology, foo, bar, foobar, toto, tata
- Questions – ask me anything (10 minutes)

Books on Windows 10

Windows 10 Creators Update (April' 17)

- Buy EPUB books in the Microsoft Store and read them in Edge (US only)
- Open DRM-free reflowable and fixed layout EPUB files in your browser

Fall Creators Update (October' 17)

- PDF Books
- Annotations and Ink for EPUB and PDF Books

Books on Windows 10

Windows 10 Creators Update (April '17)

- Buy EPUB books in the Microsoft Store and read them in Edge (US only)
- Open DRM-free reflowable and fixed layout EPUB files in your browser

Fall Creators Update (October '17)

- PDF Books
- Annotations and Ink for EPUB and PDF Books

Spring Creators Update (April '18)

- Media overlays
- UX update (Microsoft Fluent Design)
- Page numbers and go to page
- Grammar tools
- Notes panel
- Fixed layout improvements
- Share my page

Coming (very) soon

But enough about Edge...

How to read the next slides

- ☺ This works great in the browser
- ☹ This might be good or bad, depending on how you look at it
- ☹ This is not so good in the browser

EPUB “in the Browser”?

Several options to integrate an EPUB reader into a browser 😊

- Extensions
- Web sites and “web readers”
- Progressive Web Apps
- Browsers themselves (Microsoft Edge, Yandex Browser)

Where do I find my books?

Books you've purchased appear in the Hub in Edge

- It's just like reading list and bookmarks, only different 😊
- Users don't open web browsers while offline 😞

An offline library in an online app

- Downloading books \neq downloading web content 😊

No time to import

- Users expect amazing performance in a browser—the race is on to show the first page of content 😊
- EPUB (+ZIP) isn't designed for [streaming](#) 😞

Tradeoffs to enable fast load 😞

- Reduced seek accuracy or disabled seek bar
- Delayed feature detection for EPUB2

Navigation

- Works like any web page 😊
- Organize books in tabs next to web pages and PDF documents 😊
- Use multiple windows to see different chapters side by side 😊
- You can read offline* 😊

*Sometimes. If you open a local file or if your cache headers permit it, you can get back to your book offline. However, it's tough to get users to launch a web browser without an internet connection. See PWAs.

Reminder: you can already read in the browser

Familiar ways to read 😊

- Fixed layout content: [EPUB](#) and [PDF](#)
- Reflowable content: [EPUB](#) and [reading view](#)

It's not obvious how EPUB readers should interact with some browser features 😐

- Address bar, back, forward and refresh
- Bookmarks vs. bookmarks
- Extensions

F12 and you 😊

- No setting to enable debugging tools—just press F12
- Tweak your content or styles and see layout updates in real-time
- Inspect the accessibility tree of the EPUB Reader and your book

Let's wrap things up

Recap: EPUB in the Browser is awkward!

- Online vs. offline is not obvious...how do I get back to my books?
- EPUB isn't designed for streaming
- Bookmarks vs. bookmarks
- Reading lists, reading view, reading books, reading confusion

Recap: EPUB in the Browser is awesome!

- Reading books from the web works great—no download step required
- Organize books in tabs like any web page or PDF document
- Build on the latest browser innovation
- No-hassle content debugging

Technology quick fire

The EPUB reader in Microsoft Edge is built with

- HTML5, TypeScript -> ECMAScript 2017, SASS -> CSS
- Visual Studio 2017 and Visual Studio Code
- C++ EPUB parser and content streaming
- Native (XAML) User Experience
- CSS Regions to layout reflowable pages
- CFI as an internal location identifier

Questions?

Ben Walters

Principal Software Engineering Lead at Microsoft

ben.walters@microsoft.com