

Epub: The "Holy Grail" of Techcomm?

tcworld conference 2014 - Stuttgart, Germany

Scott Prentice, Leximation, Inc.

Introduction

— [Scott Prentice, President of Leximation, Inc.

— [Specializing in FrameMaker plugin development as well as structured FrameMaker conversions, consulting, and development. FrameMaker user/developer since 1991.

— [Developed DITA-FMx, a FrameMaker plugin for efficient DITA authoring and publishing.

— [Consulting for custom Help systems, creative/functional web applications, and EPUB solutions.

What is EPUB?

- [EPUB is an ebook file format that can be read on almost every device and platform
- [Requires a “reader” application or dedicated reader device
- [A collection of XHTML, XML, CSS, and media files wrapped up in a “zip” archive
- [Defines the content, navigation, and formatting of the ebook

Brief history of EPUB

— [EPUB specification is maintained by IDPF

— [Initial EPUB format approved in 2007,
superseding Open eBook standard

— [EPUB 2.0.1 approved 2010

— [EPUB 3 approved October 2011

— [EPUB 3 Fixed Layout, May 2012; Indexes, Jan. 2014

— [EPUB 3.0.1 approved June 2014

EPUB 3 features

- [HTML 5 and CSS 3
- [JavaScript (and libraries)
- [Audio, video, read-aloud (SMIL)
- [Text orientation
- [Unicode support

Reader features

- [Table of Contents
- [Search (or Find)
- [Previous and next browsing
- [Bookmarks and annotations
- [Index (not yet, but in the spec)
- [UI configuration (fonts, colors, sizes)

Supported layouts

- [Paged model (traditional)
- [Fixed layout (like a PDF)
- [Topic-oriented, vertically scrolling (EPUB Help)
- [EPUB format can provide all formats used by techcomm groups
- [Deliver content for desktop or mobile, on all platforms

Potential uses

- [User guides - Paged, FXL, EPUB Help
- [References - Paged, EPUB Help
- [Learning and training material - FXL, EPUB Help
- [Online Help - EPUB Help
- [Print-ready documents - FXL
- [All formats can include JavaScript to provide interactivity (requires EPUB 3)

Paged (reflowing) EPUB

- [Traditional ebook model
- [Best for “linear” books
- [Content reflows to fill available space (based on screen size and font size)
- [EPUB 2 or EPUB 3
- [Can be produced by many tools
- [Works on all reader devices and applications

Dedicated ereaders

Kindle 4 basic

Nook Color

Mobile device + reader app

iPhone + iBooks app

iPhone + Kobo app

Desktop reader apps

The DITA Style Guide

- About The DITA Style Guide
 - The role of a style guide
 - Conventions used in this book
 - Acknowledgements
- Chapter 1. Information types and topics
 - Content models and information types
 - Information types
 - What is a topic?
 - Working with topics
 - Specialized information types
 - Topic exemplars
- Chapter 2. DITA map files
 - Purpose of ditamap files
 - Topic manifest
 - Topic hierarchy
 - Relationship tables
 - Linking relationships
 - Inheritance and cascades in ditamaps
 - Embedded (or nested)

Chapter 1. Information types and topics

Topics are the building blocks of modular documents, and organising topics by semantic information types is one of the architectural features of DITA.

Information is not knowledge. Knowledge is not wisdom. Wisdom is not truth.
Frank Zappa

- [Content models and information types](#)
A content model is a framework that represents the structure of the information to be stored. In DITA, a content model is implemented as an *information type*, or *topic type*.
- [Information types](#)
A fundamental principle of DITA is *information typing*, which categorizes information according to the nature of the content. The three base DITA information types are concept, task and reference.

Chrome + Radium

The DITA Style Guide

- About The DITA Style Guide
 - The role of a style guide
 - Conventions used in this book
 - Acknowledgements
- Chapter 1. Information types and topics
 - Content models and information types
 - Information types
 - What is a topic?
 - Working with topics
 - Specialized information types
 - Topic exemplars
- Chapter 2. DITA map files
 - Purpose of ditamap files
 - Topic manifest
 - Topic hierarchy
 - Relationship tables
 - Linking relationships
 - Inheritance and cascades in ditamaps
 - Embedded (or nested) ditamaps
 - DITA map vocabulary
 - The bookmark feature
- Chapter 3. Syntax and mark-up
 - Organization of DITA elements
 - Working with mark-up

Chapter 1. Information types and topics

Topics are the building blocks of modular documents, and organising topics by semantic information types is one of the architectural features of DITA.

Information is not knowledge. Knowledge is not wisdom. Wisdom is not truth.
Frank Zappa

- [Content models and information types](#)
A content model is a framework that represents the structure of the information to be stored. In DITA, a content model is implemented as an *information type*, or *topic type*.
- [Information types](#)
A fundamental principle of DITA is *information typing*, which categorizes information according to the nature of the content. The three base DITA information types are concept, task and reference.
- [What is a topic?](#)
A topic in DITA is an independent chunk of information covering a single idea or task, authored as a unit, and stored in its own file. Topics are categorized by information type. DITA's topic-based architecture enables the same topic to be used in different publications.

Firefox + EPUBReader

Desktop reader apps

AZARDI

Nook desktop

Fixed layout EPUB

- [Provides an option for a fixed layout delivery
- [Think of this like a PDF
- [Best for graphic and layout intensive books, or when precise pagination is required
- [Develop by hand, custom scripting, or use Adobe InDesign
- [Requires “compliant” EPUB 3 reader

1

Yosemite National Park

Yosemite National Park is a United States National Park spanning eastern portions of Tuolumne, Mariposa and Madera counties in the central eastern portion of California, United States.

Figure 1-1: Yosemite Valley from Tunnel View

Location	Tuolumne, Mariposa, & Madera counties, California, USA
Nearest city	Mariposa, California
Coordinates	37°44'43"N 119°35'54"W
Area	761,268 acres (308,074 ha)
Established	October 1, 1890
Visitors	3,951,393 (in 2011)
Governing body	National Park Service UNESCO World Heritage Site

The park covers an area of 761,268 acres (3,080.74 km²) and reaches across the western slopes of the Sierra Nevada mountain chain. Over 3.7 million people visit Yosemite each year: most spend their time in the seven square miles (18 km²) of Yosemite Valley. Designated a World Heritage Site in 1984, Yosemite is internationally recognized for its

PDF

1

Yosemite National Park

Yosemite National Park is a United States National Park spanning eastern portions of Tuolumne, Mariposa and Madera counties in the central eastern portion of California, United States.

Figure 1-1: Yosemite Valley from Tunnel View

Location	Tuolumne, Mariposa, & Madera counties, California, USA
Nearest city	Mariposa, California
Coordinates	37°44'43"N 119°35'54"W
Area	761,268 acres (308,074 ha)
Established	October 1, 1890
Visitors	3,951,393 (in 2011)
Governing body	National Park Service UNESCO World Heritage Site

The park covers an area of 761,268 acres (3,080.74 km²) and reaches across the western slopes of the Sierra Nevada mountain chain. Over 3.7 million people visit Yosemite each year: most spend their time in the seven square miles (18 km²) of Yosemite Valley. Designated a World Heritage Site in 1984, Yosemite is internationally recognized for its

EPUB

roof pendants because they were once the roof of the underlying granitic rock.

Erosion acting upon different types of uplift-created joint and fracture systems is responsible for creating the valleys, canyons, domes, and other features we see today. These joints and fracture systems do not move, and are therefore not faults. Spacing between joints is controlled by the amount of silica in the granite and granodiorite rocks; more silica tends to create a more resistant rock, resulting in larger spaces between joints and fractures.

Pillars and columns, such as Washington Column and Lost Arrow, are created by cross joints. Erosion acting on master joints is responsible for creating valleys and later canyons. The single most erosive force over the last few million years has been large alpine glaciers, which have turned the previously V-shaped river-cut valleys into U-shaped glacial-cut canyons (such as Yosemite Valley and Hetch Hetchy Valley). Exfoliation (caused by the tendency of crystals in plutonic rocks to expand at the surface) acting on granitic rock with widely spaced joints is responsible for creating domes such as Half Dome and North Dome and inset arches like Royal Arches.

Figure 1-3: El Capitan

Popular features

Yosemite Valley represents only one percent of the park area, but this is where most visitors arrive and stay.

- Tunnel View is the first view of the Valley for many visitors and is extensively photographed.

roof pendants because they were once the roof of the underlying granitic rock.

Erosion acting upon different types of uplift-created joint and fracture systems is responsible for creating the valleys, canyons, domes, and other features we see today. These joints and fracture systems do not move, and are therefore not faults. Spacing between joints is controlled by the amount of silica in the granite and granodiorite rocks; more silica tends to create a more resistant rock, resulting in larger spaces between joints and fractures.

Pillars and columns, such as Washington Column and Lost Arrow, are created by cross joints. Erosion acting on master joints is responsible for creating valleys and later canyons. The single most erosive force over the last few million years has been large alpine glaciers, which have turned the previously V-shaped river-cut valleys into U-shaped glacial-cut canyons (such as Yosemite Valley and Hetch Hetchy Valley). Exfoliation (caused by the tendency of crystals in plutonic rocks to expand at the surface) acting on granitic rock with widely spaced joints is responsible for creating domes such as Half Dome and North Dome and inset arches like Royal Arches.

Figure 1-3: El Capitan

Popular features

Yosemite Valley represents only one percent of the park area, but this is where most visitors arrive and stay.

- Tunnel View is the first view of the Valley for many visitors and is extensively photographed.

EPUB Help

- [Similar in functionality to HTML Help (CHM)
- [Vertically scrolling, topic-oriented presentation of content
- [Best for online Help
- [Access the right content, get the info and get back to work
- [Context sensitivity is now possible in an EPUB!
- [Develop by hand or custom scripting
- [Requires “very compliant” EPUB 3 reader

EPUB Help

The screenshot shows a web browser window with the Radium EPUB help page. The page title is "Using the Reference Manager". The left sidebar contains a navigation menu with categories like "Using DITA-FMx", "Working with Images", "Working with Tables", "Working with Indexterms", and "Working with Maps". The main content area has the following text:

Using the Reference Manager

Lets you select a conref, xref, or link target by specifying the file, element type, and element.

The Reference Manager is displayed when inserting a conref, xref, or link. To insert a conref, choose Insert Conref from the DITA menu, to insert an xref or link, use the Element Catalog. Note that the Reference Manager is only displayed for xref or link elements if they are defined as a "Container" rather than a "Cross-Reference" element in your EDD.

Parent: [Using DITA-FMx](#)
Related information
[INI-Only Settings](#)
[Update References](#)
[Insert Conref](#)
[Setting Up to Use Cross-References](#)

Figure 1. DITA-FMx Reference Manager

The dialog box "DITA-FMx - Reference Manager" has the following fields:

- 1. File location: Files currently open in FrameMaker
- 2. Source file: C:\Tools\lmi-docs\DITA-FMx2.0_Help_Source\ditafmx_ref_inionly.x
- 3. Element tag: b
- 4. Element data [id | content]: id067FF8008E9 | INI-Only Settings

Buttons: F, M, X, Edit, Show all elements

The screenshot shows an iPhone/iPad displaying the same EPUB help page. The page title is "Using the Reference Manager". The text is the same as in the browser screenshot. The status bar at the top shows "AT&T", "5:38 PM", and "83%". The bottom of the screen shows "Back to p.2" and "5 of 13".

iBooks - iOS

Radium+Chrome - Mac

EPUB Help

Using the Reference Manager

Lets you select a conref, xref, or link target by specifying the file, element type, and element.

The Reference Manager is displayed when inserting a conref, xref, or link. To insert a conref, choose Insert Conref from the DITA menu, to insert an xref or link, use the Element Catalog. Note that the Reference Manager is only displayed for xref or link elements if they are defined as a "Container" rather than a "Cross-Reference" element in your EDD.

Parent: Using DITA-FMx Related information
INI-Only Settings
Update References
Insert Conref
Setting Up to Use Cross-References

Figure 1. DITA-FMx Reference Manager

DITA-FMx - Reference Manager

1. File location: Files currently open in FrameMaker [F] [M] [X]

2. Source file: C:\Tools\lmi-docs\DITA-FMx2.0_Help_Source\ditafmx_ref_inionly.x [Edit]

3. Element tag: b, dentry, topic

4. Element data [id | content]: Show all elements
id067FF8008E9 | INI-Only Settings

Alternate xref text: []

[]

Using the Reference

Using the Reference Manager

Lets you select a conref, xref, or link target by specifying the file, element type, and element.

The Reference Manager is displayed when inserting a conref, xref, or link. To insert a conref, choose Insert Conref from the DITA menu, to insert an xref or link, use the Element Catalog. Note that the Reference Manager is only displayed for xref or link el-

Gitden Reader - iOS

AZARDI Desktop - Mac

DEMO!

- [Live demo of context-sensitive EPUB Help
- [First ever public showing!

Issues and limitations

- [Publishing tools only support “basic” layouts
- [Most readers not compliant with “new” layouts
- [Probably won’t work with dedicated readers (like Kindle)
- [Must hand-code for now

Useful EPUB 3 readers

— [Desktop

- AZARDI (Mac, Linux, Windows)
- Chrome + Radium (Mac, Linux, Windows)

— [Mobile

- Apple iBooks (iOS)
- Gitden Reader (Android, iOS)

EPUB tools and utilities

- [EPUB 3 editors

- Oxygen XML editor

- BlueGriffon EPUB Edition

- [Calibre - multi-purpose tool

- [epubcheck - validator

- [kindlegen - converts EPUB 3 to KF8

Resources

[EPUB 3.0.1 specification - idpf.org/epub/301

[CSS 3 Module Info - www.css3.info/modules

[BISG, Field Guide to Fixed Layout for E-Books – <https://www.bisg.org/publications/field-guide-fixed-layout-e-books>

[IGP, ePub3 Fixed Layout Packaging – <http://apex.infogridpacific.com/df/epub3packaging-flo.html>

[EPUB Resources – www.epubtest.com/resources.php

[Follow #eprdctn on Twitter

[Scott Prentice <[scott AT leximation.com](mailto:scott@leximation.com)> – www.leximation.com

Feedback

Your opinion is important to us!

Please tell us what you thought of the lecture. We look forward to your feedback via smartphone or tablet.

Scan the QR code or visit the URL:

<http://UAI.honestly.de>