

super widgets

metrodigi

CHAUCER®

what's a widget?

widget

(¹wijit) *n.* a mini application with limited functionality that can be placed on a book page and executed automatically or by the end user, e.g. a gallery, clock, stock ticker

what's a super widget?

super widget

(*'sōopər 'wɪdʒɪt*) *n.* a mini application with **virtually limitless** functionality that can be placed in a book and executed automatically or by the end user

super widget demo

**how does a widget
become super?**

widget landscape now

3 steps

1

Find Common Ground

- ▶ Common widgets
- ▶ Easy to implement, flexible and customizable
- ▶ Accessible
- ▶ Hooks for analytics
- ▶ Compatible: reading systems and content creation systems
- ▶ Open source and open standard

2

introducing “Asimov”

It doesn't work on a small scale—it only succeeds on a large scale.

The larger the number of people, the more predictable the future.

Asimov Widgets

- ▶ Video
- ▶ Audio
- ▶ Popup
- ▶ Gallery or image sequence
- ▶ Multiple choice or true/false quiz
- ▶ Text resizer
- ▶ Scrolling sidebar

More Asimov Widgets

- ▶ Flashcards
- ▶ Tabs and accordions
- ▶ Image comparison
- ▶ Image scroller
- ▶ Drag-and-drop quiz
- ▶ Charts and graphs
- ▶ User contributions and many more

3

No Place Like Home

- ▶ A user-friendly place to share demos (like the W3C/IPDF websites)
- ▶ A developer-friendly place to share code (free, like GitHub)
- ▶ An implementer-friendly place to discuss (like a discussion list/forum)
- ▶ A collaborator-friendly place to share specifications (like a wiki)

let's get going!

Ron Severdia
CTO, Metrodigi

rseverdia@metrodigi.com
www.chaucercloud.com

Markus Gylling
IDPF

mgylling@idpf.org