

VirtualViewer®

V4.14 VirtualViewer® HTML5 for .NET

Administratorôs Guide

DOC.3 -VV .NET 4.14

An online version of this manual contains information on the latest updates to Vir-

tualViewer. To find the most recent version of this manual, please visit the online ver-

sion at www.virtualviewer.com or download the most recent version from our website at

www.snowbound.com/support/manuals.html.

http://www.virtualviewer.com/
http://www.snowbound.com/support/manuals.html
http://www.snowbound.com/support/manuals.html

2

Copyright Information

While Snowbound® Software believes the information included in this publication is correct as of the publication date, information in

this document is subject to change without notice.

UNLESS EXPRESSLY SET FORTH IN A WRITTEN AGREEMENT SIGNED BY AN AUTHORIZED REPRESENTATIVE OF

SNOWBOUND SOFTWARE CORPORATION MAKES NO WARRANTY OR REPRESENTATION OF ANY KIND WITH RESPECT

TO THE INFORMATION CONTAINED HEREIN, INCLUDING WARRANTY OF MERCHANTABILITY AND FITNESS FOR A

PURPOSE, NON-INFRINGEMENT, OR THOSE WHICH MAY BE IMPLIED THROUGH COURSE OF DEALING OR CUSTOM OF

TRADE. WITHOUT LIMITING THE FOREGOING, CUSTOMER UNDERSTANDS THAT SNOWBOUND DOES NOT WARRANT

THAT CUSTOMERôS OPERATION OF THE SOFTWARE WILL BE UNINTERRUPTED OR ERROR-FREE, THAT ALL DEFECTS

IN THE SOFTWARE WILL BE CORRECTED, OR THAT THE RESULTS OF THE SOFTWARE WILL BE ERROR-FREE. Snow-

bound Software Corporation assumes no responsibility or obligation of any kind for any errors contained herein or in connection with

the furnishing, performance, or use of this document.

Software described in Snowbound documents (a) is the property of Snowbound Software Corporation or the third party, (b) is furnished

only under license, and (c) may be copied or used only as expressly permitted under the terms of the license.

All contents of this manual are copyrighted by Snowbound Software Corporation. The information contained herein is the exclusive

property of Snowbound Software Corporation and shall not be copied, transferred, photocopied, translated on paper, film, electronic

media, or computer-readable form, or otherwise reproduced in any way, without the express written permission of Snowbound Soft-

ware Corporation.

Microsoft, MS, MS-DOS, Windows, Windows NT, and SQL Server are either trademarks or registered trademarks of Microsoft Cor-

poration in the United States and/or other countries.

Adobe, the Adobe logo, Acrobat, and the Acrobat logo are trademarks of Adobe Systems Incorporated.

Sun, Sun Microsystems, the Sun Logo, and Java are trademarks or registered trademarks of Sun Microsystems, Inc. in the United

States and other countries.

iText Copyright (c) 1998-2018 iText Group NV, Authors: Bruno Lowagie, Paulo Soares, et al iText® is a registered trademark of iText

Group NV

Kakadu JPEG2000©, is copyrighted by Dr. David Taubman, and is proprietary to NewSouth Innovations, Pty. Ltd, Australia. (Java only)

United States Government Restricted Rights

The Software is provided with RESTRICTED RIGHTS. Use, duplication or disclosure by the United States Government is subject to

restrictions as set forth under subparagraph (c)(1)(ii) of The Rights in Technical Data and Computer Software clause of DFARS

252.227 ï19 or subparagraphs (c)(i) and (2) of the Commercial Computer Software-Restricted Rights at 48 CFR 52.227 ï 19 as applic-

able. The Manufacturer is Snowbound Software Corporation, 309 Waverley Oaks Rd., Suite 401, Waltham, MA 02452, USA.

All other trademarks and registered trademarks are the property of their respective holders.

Manual Title: Snowbound Software VirtualViewer® HTML5 for .NET Administratorôs Guide

Part No.: DOC-VV .NET 4.14

Revision: 1

VirtualViewer® HTML5 for .NET Release Number: 4.14

Published Date: December 2018

Published by Snowbound Software Corporation.

309 Waverley Oaks Road

Suite 401

Waltham, MA 02452 USA

phone: 617-607-2000

fax: 617-607-2002

©1996 - 2018 by Snowbound Software Corporation. All rights reserved.

Comments about documentation: documentation@snowbound.com

3

Table of Contents

Table of Contents ... 3

About Snowbound Software .. 10

Important Phone Numbers and Links... 10

Release Notes and Product Manuals: .. 10

Comments about documentation: ... 10

Snowbound Target Industries .. 11

VirtualViewer® HTML5 .. 11

RasterMaster® SDK ... 12

Important Information ... 13

VirtualViewer 4.14 Release Notes .. 14

New Features ... 14

Document Filter ... 14

API for Retrieving User Display Name .. 14

Streaming Video Support ... 14

Overwrite Original Format Notice .. 14

New and Changed Callbacks .. 15

Fixes and Changes .. 16

Multiple network requests for each image on Internet Explorer and Edge 16

Large images and SVGs on Internet Explorer ... 16

Miscellaneous Fixes and Changes .. 16

VirtualViewer 4.13 Release Notes .. 19

New Features ... 19

Save Default Choices for Document Dialogs .. 19

How to Use ... 19

Technical Details .. 19

New Configuration Options .. 19

Updated Search ... 20

Configurable Highlight Colors for Search ... 21

New Callbacks .. 22

Configuration to Disable User Preferences ... 23

Dynamic Debug Logging .. 23

4

Simple Logging Facade (Java) .. 23

Common Logging Facade (.NET) ... 23

Fixes and Changes ... 24

Sticky note updates ... 24

enableOcr configuration fixed .. 24

PDF signature printing issue ... 24

Misc. Fixes/Changes:.. 25

VirtualViewer v4.12 Release Notes .. 26

New Features.. 26

Video ... 26

Add configuration to auto -resize only sticky notes ... 27

Set document display name API .. 27

Highlight annotation button currently in use ... 27

Redaction navigation... 28

Page manipulation with bookmarks .. 28

Cache-seeding support (Java) .. 28

Fixes and changes .. 28

Stricter URL encoding requirements in Java ... 28

officeLicensePath parameter has been replaced by ODFLicensePath 29

VirtualViewer initialization API are easier to work with ... 29

Preserve document scroll when zooming ... 29

Preserve document scroll and zoom when switching between tabs 29

disableUploadDocument parameter moved to server .. 30

Removed certain sample content handlers from VV distributable .. 30

Public print API... 30

Alternative License Loading (Java) ... 31

Misc. Fixes/Changes:.. 31

VirtualViewer 4.11 New Features ς full description ... 32

Document Compare .. 32

Callback Event Manager ... 34

Sticky Note Background Color Support .. 35

User Preference Option for Default Thumbnail Tab ... 35

Copy Annotations Across Documents .. 36

Get Page Dimensions ... 36

Require.js ... 36

5

InitSpecifiedDocuments and OpenSpecifiedDocuments .. 37

Toggle Annotation Visibility ... 38

Major Past Version Features in VirtualViewer®... 39

Documentation Corrections for VirtualViewer 4.11 ... 39

v4.10 .. 40

v4.0 .. 44

VirtualViewer® v4.9 New Features and Corrected Issues .. 44

Getting Started .. 51

System Requirements .. 51

Performance Testing Requirements .. 52

Minimum Server Requirements... 52

Recommended Server Requirements .. 53

Determining Memory Requirements ... 53

Licensing .. 55

What to Expect in an Evaluation Version of VirtualViewer® HTML5 .. 56

What to Expect in a Production Version of VirtualViewer® HTML5 ... 56

Installing the Production Version of VirtualViewer® HTML5 ... 57

Installation Checklist ... 57

Installing .. 58

Verifying .. 62

Running VirtualViewer® HTML5 in a Browser .. 62

Verifying that Your Documents Work in VirtualViewer HTML5 for .NET .. 63

Using VirtualViewer

HTML5 ... 65

The Image Controls Toolbar ... 65

Load Local Files with Upload Document .. 65

Exporting a Document.. 66

Exporting a Document with Annotations .. 66

Emailing a Document ... 68

Printing ... 69

Zooming ... 70

Continuous Scrolling .. 72

Picture Controls ... 72

Crop Page Selection ... 73

User Preference .. 75

The Annotation Toolbar ... 80

Creating Annotations ... 80

6

Editing a Filled Annotation ... 80

Editing a Line Annotation.. 82

Moving an Annotation .. 84

Resizing an Annotation.. 84

Annotation Indicators and Navigation ... 85

Saving Annotations .. 87

Deleting Annotations ... 87

Revision history for Annotation Create Date/Time .. 87

Annotation Information... 89

Using Text Edit Annotations ... 90

Search Annotation Text ... 91

Using Image Rubber Stamp Annotations ... 92

Using Annotation Commenting ... 93

The Pages and Documents Panels .. 93

Hiding the Pages and Documents Panel .. 94

Split Screen View .. 95

Document Notes .. 97

Creating Document Notes ... 99

Document Notes templates .. 99

Editing Document Notes ... 100

Document Notes Indicator ... 101

Watermark Support ... 102

Select Pages from the Thumbnails Panel ... 103

Substitute Image Thumbnails .. 105

Extract and Append Page Ranges .. 105

Bookmarks ... 106

Text Searching ... 108

Setting the Default Colors .. 109

Pattern Based Text Searching .. 110

Working with Redactions .. 112

Page Manipulations .. 121

Manipulating Page Order using Thumbnails ... 121

Loading the Page Manipulation Context Menu .. 121

Cutting, Copying, Deleting and Inserting Pages .. 122

Dragging and Dropping Pages ... 122

Copy to New Document .. 124

Rotate Specific Pages .. 125

7

Page Manipulations Across Multiple Browser Sessions ... 125

Saving Page Manipulations ... 125

Copy to New Document .. 125

Page Manipulations Across Multiple Browser Sessions ... 127

Customization ... 128

System Configuration .. 128

Servlet Tags for web.config.. 128

Customizing the User Interface.. 142

Configuring the Pages and Document Panel Display .. 143

Config.js Parameters.. 146

Descriptions of Config.js Parameters ... 146

Config.js Parameters.. 146

Hiding the Pages and Documents Panel .. 161

Disabling Page Manipulations ... 162

Disabling Copy to New Document .. 162

Configuring Text Edit Annotations .. 162

Configuring Image Rubber Stamp Annotations .. 163

Configuring the Magnifier ... 165

Configuring Default Annotation Values .. 165

Configuring the Annotations Checkbox .. 167

Configuring Email Documents ... 167

Print Dialog Box ... 167

Server Cache .. 168

Localization.. 170

Using Keyboard Shortcuts.. 172

Customizing VirtualViewer® HTML5 through JavaScript API Methods .. 175

Advanced Customization ... 177

Virtual Documents ... 177

Loading Virtual Documents ... 177

Virtual Document Syntax ... 177

Displaying a Virtual Document .. 178

Virtual Documents: Save Document As.. 179

Printing Virtual Documents ... 179

Annotation Securing: Watermarks and Redactions .. 179

The Annotation Security Model .. 179

Permission Levels ... 180

Level Definitions .. 181

8

Retrieving Annotation Layers .. 182

Key/Value Pairs .. 182

Saving Redaction Layers .. 183

Printing Layers ... 183

DWG Layer Support ... 184

DWG xref Support ... 185

Annotation Layers ... 185

Snowbound and FileNet Annotations .. 187

Configuring Snowbound Annotations .. 187

Configuring FileNet Annotations .. 188

Configuring Daeja Annotations* (in development) ... 189

Annotation Mapping ... 189

Watermark JSON Files ... 190

APPENDIX A: Tips ... 192

Documents Slow to Load in Multiple Documents Mode .. 192

Files and Thumbnails Slowly to Load .. 192

Word, PDF and DWG Documents Do Not Display Correctly After Installation 192

DWG Documents Do Not Display Using URLContentHandler... 192

Improving Performance or Quality .. 193

Setting the Bit Depth - xxxBitDepth .. 193

Setting the DPI - xxxDPI .. 194

Setting the Format - xxxFormat.. 195

Recommended JRE Memory Settings ... 199

Capacity Planning ... 201

Caching to Improve Performance .. 202

Do You Need Caching at All? .. 202

Sizing the Cache if You Need It ... 202

Cache Maintenance .. 204

When Does the Cache Get Cleared? ... 205

When the Cache Size Is Reached .. 205

Monitoring the Cache Size .. 206

Cache Setting in Tomcat ... 206

Caching and Security ... 206

APPENDIX B: Troubleshooting .. 208

Submitting a Support Issue ... 208

Troubleshooting with the vvCheck Diagnostic Tool .. 208

"Please wait while your image is loaded" Message Dis- plays Indefinitely 209

9

404 Not Found .. 209

405 Method Not Allowed .. 210

500 Internal Server Error.. 211

Failed to Access IIS Metabase Error ... 211

Snowbound DLLs Not Found at Runtime ... 211

Annotations are Not Printed or Saved.. 212

Images Disappear in Internet Explorer 9 When Zooming or Rotat- ing ... 212

Server Error: Failed to Execute URL .. 213

URL Not Automatically Encoded in Internet Explorer 9 ... 214

APPENDIX C: Snowbound Error Codes .. 216

Error Codes .. 216

General Error Define Values Retrieved from Status Prop- erty .. 220

General Status/Error Codes ... 222

APPENDIX D: Supported File Formats ... 223

APPENDIX E: JavaScript API Descriptions ... 243

JavaScript API Descriptions... 243

Document Methods for Setting, Printing, Exporting, and Saving... 252

Interacting with Document Pages within the Viewer .. 267

APPENDIX F: Working with the ContentHandler .. 292

Connecting to Your Document Store ... 292

What is the Content Handler? ... 292

VirtualViewerNetContentHandlerInterface ... 294

Authentication .. 294

Single Sign On (SSO) .. 295

CacheValidator .. 295

Event Notification and Handling ... 297

Extracting Parameters from ContentHandlerInput ... 299

Populating Parameters for ContentHandlerInput .. 302

Populating Parameters for ContentHandlerResult ... 302

Document Notes Methods... 303

Sparse Document Support ... 303

Content Handler Methods .. 306

VirtualViewerNetSaverInterface Method Detail ... 312

10

About Snowbound Software

For over two decades, Snowbound Software has been the independent leader

in document viewing and conversion technology. It plays an integral role in

enhancing and speeding document processing for the Fortune 2000.

Snowbound excels in providing customers with powerful solutions for capturing,

viewing, processing, and archiving hundreds of different document and image

types. Thanks to its pure HTML5 technology and multi-environment support

(including Java and Windows), Snowboundôs products operate across all

popular platforms and can be easily integrated into new or existing enterprise

content management systems. Nine of the 10 largest banks in the United States

(seven of 10 in the world), as well as some of the biggest healthcare providers,

government agencies, and insurance companies rely on Snowbound for their

mission-critical needs.

Important Phone Numbers and Links

For the most current information, please contact Snowbound Sales at:

1-617-607-2010

or

http://register.snowbound.com/MQL-contactUs-Website-2017.html

or

questions@snowbound.com

or

https://mylivechat.com/chatnoscript.aspx?HCCID=17729140 (sales inquiries only)

Release Notes and Product Manuals:

 http://www.snowbound.com/support/manuals

Comments about documentation:
documentation@snowbound.com

http://register.snowbound.com/MQL-contactUs-Website-2017.html
mailto:questions@snowbound.com
https://mylivechat.com/chatnoscript.aspx?HCCID=17729140
http://www.snowbound.com/support/manuals
mailto:documentation@snowbound.com

11

Snowbound Target Industries

Snowboundôs two flagship productsðVirtualViewer® HTML5 (a pure HTML5
document viewer) and RasterMaster® SDK (document/image conversion library)ð
help organizations and companies across a variety of industries meet their
document viewing and conversion needs:

- Medical: Patient record management

- Insurance: Insurance & health insurance claim processing

- Finance: Mortgage processing & financial statements

- Shipping: Full array of shipping documents

- Legal: Claims, briefs, and other court documents

VirtualViewer® HTML5

Easy-to-Use in Any Environment
VirtualViewer® HTML5 is equipped with powerful and sophisticated features and
functionality.

True cross-platform support: VirtualViewer® HTML5 is a universal viewer that
operates seamlessly on any platform with both a pure Java solution with Java-based
server components or a .NET solution.

No Downloads: No application download or client-side installation is required,
making it a trouble-free solution for users as well as IT administrators.

Localized UI: The viewerôs intelligent localization capabilities auto-detect browser
settings and display in the proper language.

High-speed viewing: With advanced server processing, the viewer delivers an
extremely high-speed response.

Seamless Integration into ECM Applications: VirtualViewer® HTML5 integrates
into existing back end repositories and homegrown applications. Snowbound also
offers a variety of out of the box ECM connectors (Alfresco, IBM FileNet, and Open
Text/Documentum) with seamless integration.

One Quick & Easy 10 Minute Installation
Installation of VirtualViewer® HTML5 takes less than 10 minutes for POCs on any
desktop, laptop, and virtual machine. After the quick and easy install, VirtualViewer®
HTML5 is then backed by Snowboundôs award-winning and responsive support
team. Snowboundôs skilled network of system integrators can further enhance the
benefits of VirtualViewer® HTML5 with custom integration to your existing system.

12

Technical Information
Snowbound provides the option of either a 100% Java or a .NET (64-bit) server
component. The viewer operates in all modern browsers (Microsoft Edge, Firefox,
Chrome, Safari, Microsoft Internet Explorer 11 and mobile browsers).

Server options:
- UNIX servers including Linux, Sun, IBM, HP, Mac
- Windows servers including Server 2016, 2012, 2010, 2008 and 2007. Server 2019
coming soon.

RasterMaster® SDK

RasterMaster® is the industryôs leading document/image conversion and imaging
library for Java and .NET. It is continually enhanced with new functionality and
formats and was developed by Snowboundôs experts who have nearly a hundred
years of combined imaging expertise.

High-Speed File Conversion
RasterMaster® is the fastest file conversion SDK on the market. Users can quickly
convert files on the fly for viewing or batch convert large amounts of document
types. Special features, including conversion via Byte Array is also available for high
performance applications.

Extensive Format Support
AFP, DWG, JPEG, MO:DCA, PDF, MS Office, TIFF, SVG, PNG, and hundreds
more document types are supported. Convert any format to PDF or TIFF to ensure
universal compatibility. RasterMaster® also includes both PDF/A and SVG output
support, enabling long term archiving and high resolution viewing.

¶ Technical Information
RasterMaster® is available for multiple platforms, including Java and .NET:

¶ Java: for all computing platforms, including Unix, Linux, Windows, and Mac

¶ NET (x64): for Windows native applications, including Server 2016, 2012, 2010,
 2008, and 2007

Responsive Support

All of Snowboundôs products are backed by responsive support. Our expert,
responsive internal support team is available to answer your questions and help you
install our HTML5 viewer and conversion SDK. A support portal is also available
24x7 for questions and information at
https://snowboundsupport.force.com/SupportPortal/CommunityLogin.

https://snowboundsupport.force.com/SupportPortal/CommunityLogin

13

Important Information

For the latest information, please refer to the Release Notes
(releasenotes.md) in your product shipment directory. However the latest
versions will always be In the Release Notes version on the Snowbound
website:

 http://www.snowbound.com/support/manuals

¶ Please be advised the previously named ñdefault content handlerò and now
called the ñsample content handlerò is actually intended to be used only for
Proof of Concept efforts but is not a complete connector.

¶ It is recommended that customers upgrade as soon as possible to the latest
release of VirtualViewer (typically offered quarterly). The product is rapidly
evolving with new features as well as fixes.

¶ Snowbound recommends the use of the SVG output format from the server
to the browser whenever possible for reducing data size and improving
performance, particularly when working with large spreadsheets.

¶ When working with large spreadsheets, it may be advantageous to try the
file breakup option so youôre not working with extremely large downloaded
documents that might affect performance.

¶ VirtualViewer for Java now supports JRE 1.7 and 1.8. Previous JRE
versions are no longer supported or tested except under special
arrangements. It is expected that support will shift to JRE 1.8 in 2019.

¶ For Windows products, .NET framework versions 4.5.2 and up are now
supported

¶ Web.xml changes: The following parameters in web.xml have been
removed:

o defaultByteSize
o tiffByteSize
o jpegByteSize

http://www.snowbound.com/support/manuals

14

VirtualViewer 4.14 Release Notes

New Features

Document Filter

There is now an easy way to filter available documents by name in the

document navigation pane. This feature is enabled by default, but can be

disabled by setting the config.js parameter showDocumentFilter to false.

API for Retrieving User Display Name

virtualViewer.getUsername() : A new API has been added to programmatically

retrieve the current user's displayed user name on the client.

¶ virtualViewer.getUsername() takes no arguments

¶ Returns a string containing the user name currently set in the browser

Streaming Video Support

Virtual Viewer now progressively loads videos when possible. This allows the

user to play the video as it buffers, instead of waiting for the entire video to

load before allowing playback. Browsers may not support progressive playback

on certain files that have not been optimized for progressive loading, on certain

files that the browser does not support, or for other factors of the browser's

implementation of video. If the browser is not able to load a video

progressively, then it will fall back to previous behavior and load the entire file.

This feature requires no configuration and is on by default. Video behavior in

VirtualViewer is the same as before this feature; the only visible change is that

the user may be able to play a video in VirtualViewer before the entire file has

loaded. There are no API changes or additions.

Overwrite Original Format Notice

When a user makes a page manipulation (e.g. crop, rotate, insert a page,

remove a page etc) on a document that is not TIFF or PDF and saves, the

document's original format is always overwritten to either TIFF or PDF. With this

15

feature the user is warned when saving if the original format will be changed.

The notice dialog gives the user three options:

"Save and Overwrite": Continue the save and overwrite the original document's

format.

"Save to New Document": Close the dialog and open the "Save As" dialog.

"Cancel": Quit the save operation and close the dialog.

The dialog only pops up if the user has made a page manipulation and the

original file format is not TIFF or PDF. Simply saving annotations, or modifying a

document that is already a TIFF or PDF, will not result in overwrite. This feature

does not change saving behavior; it notifies the user of the current saving

workflow. This warning can be prevented from appearing by

setting enableSaveOverwriteWarning in config.js to false .

New and Changed Callbacks

¶ imageLoadCompleted will be called when an image has finished loading and is able

to be displayed. Note that this callback was previously

named imageLoadFinished ; this callback imageLoadCompleted is a replacement

of imageLoadFinished .

¶ afterTabClosed will be called after a tab closes successfully. It will not fire if

there's an error while closing the tab, or if the user initiates closing the tab and

cancels. The following parameters will be provided to the callback in the

argument object:

o closedDocumentId {String} The ID of the document that has just been

closed.

¶ onLoadUsername will be called when User Preferences code has finished loading a

username from localforage, or has found that there is no username to be

loaded. The following parameters will be provided to the callback in the

argument object:

o loadedUsername {String} The user name that has just been retrieved from

localforage

o previousUsername {String} The user name that was previously set in the

viewer

16

Fixes and Changes

Multiple network requests for each image on Internet Explorer and
Edge

Previously, a quirk of Internet Explorer and Edge's image loading workflow

could create a race condition. Both browsers may have significant time between

when the image is done loading and when the image is usable; due to a bug in

VirtualViewer's loading process, this could lead VirtualViewer to request the

image again.

Now, VirtualViewer accounts for Internet Explorer and Edge with more nuanced

checks for image readiness, preventing multiple requests.

Large images and SVGs on Internet Explorer

As an older browser, Internet Explorer can handle very large images poorly: if a

web application uses a great deal of memory, Internet Explorer will behave in

unexpected ways. A large image with a high DPI, or multiple large images, may

not be di splayed or may cause errors.

Now, VirtualViewer has several fallbacks in the event of an image loading or

drawing failure. First, as before, if an image is loaded as an SVG, VirtualViewer

will attempt to reload it as a raster image. After that, if the imag e is still too

large or still cannot be drawn, VirtualViewer will load a downscaled, smaller

image, as an attempt to use less memory in the browser. Beginning with such

large and high-resolution images means that displaying a slightly smaller image

will not provide a dramatic degradation in quality.

If the downscaled image still fails to function, VirtualViewer now has more

fallbacks beyond displaying a blank page; an expanded version of the page's

thumbnail will be displayed in place, to allow the user to manipulate the page

and its annotations.

Miscellaneous Fixes and Changes

¶ Fixed a bug on VirtualViewer .NET only, where sparse documents would display

the first document's image as every page. Now, sparse documents are properly

displayed on VirtualViewer .NET.

17

¶ enableCacheObfuscation is no longer required to be set in the client -side

config.js: only the server-side configuration is needed and the client setting will

be ignored.

¶ Fixed a bug where if a user printed two documents in very short succession,

VirtualViewer might print the last document instead of the most recent

¶ Improved annotation selection to make it more natural. A user must now click

on the visible line of a line or arrow annotation in order to select it, instead of

anywhere in its large bounding box

¶ Fixed an issue with the annotation tag dropdown

¶ Ensured the annotation navigation panel hides and shows correctly when

switching between documents

¶ Previously, the toolbar jump-to-page text box in Internet Explorer would behave

unexpectedly, and sometimes interpret a backspace as a browser "back"

command. Now, the text box behaves in a standard manner

¶ Fixed user interface problems in the layer manager dialog

¶ Removed a source of error in the layer manager dialog by modifying the layer

deletion workflow. Previously, the layer would be deleted on the server

immediately upon clicking "OK" in the layer manager dialog. Now, the layer will

be deleted on the server only when the user saves the entire document

¶ Prevent Microsoft Edge from cutting off the bottom of extremely long

documents

¶ Addressed video loading and downloading bugs

¶ Fixed a problem where document thumbnails could appear even if the

thumbnail tab was disabled

¶ Videos resize properly in Edge

¶ If vvConfig.enableSingleClickImageRubberStamp is set to false, the stamp now

draws in the correct location, instead of initially appearing off the page

¶ Fixed a bug where redaction buttons in the search panel might be enabled for

documents without text

¶ Fixed a subtle bug could appear where drag-and-dropping a page thumbnail

on a document tab, in exactly the right plac e, could cause a browser error

18

¶ Ensure that document notes load properly when switching between tabs

¶ Watermarks may now apply to a document created with Copy/Cut to New

Document, if requested by the user

¶ Improved VirtualViewer's treatment of document IDs wi th special characters on

.NET

¶ Fixed a bug where the dialog asking permission to OCR would appear

inappropriately during document compare

¶ Update logic in the Export Document dialog so a user can no longer export a

document in its original format while inclu ding document notes

¶ Hiding the top Image Controls toolbar no longer hides the thumbnail panel

toggle

¶ Fixed UI bugs regarding disabled thumbnail tabs

¶ Annotations now cannot be copied and pasted onto a cropped document

¶ Annotation filtering and navigation wor ks properly with Virtual Documents

¶ Postit Annotations now enforce minimum size on creation, instead of just on

resize.

19

VirtualViewer 4.13 Release Notes

New Features

Save Default Choices for Document Dialogs

Users may now save custom default choices for the Save As, Export, Copy to

New, Cut to New, Print, and Email dialogs.

For instance, a user's workflow may demand that all documents be exported as

TIFFs. Previously, the user would have to find the Format section in the Export

dialog and click the TIFF radio button for every export.

Now, the user can fill out the dialog with their preferred default choices and

then click the button labeled Save Preferences in the bottom left of the dialog.

When the user opens the Export dialog again, the form will be filled out with

their saved defaults.

How to Use
To use this new feature, a user modifies the form choices in a dialog and saves

those choices as the new default. For instance, they may choose to set defaults

in the print dialog. The user opens the print dialog, and chooses the options to

use going forward.

Clicking the Save Preferences button will save the user's choices. The dialog will

still open normally, and the user may still change options normally. The options

that are selected immediately on opening the dialog will now be the user's

custom defaults.

Technical Details
Data will be stored in the browser's local storage, through the localforage

library, so the preferences will persist across sessions of VirtualViewer on the

same browser. Radio buttons and checkboxes will be stored; free text fields and

page range fields will not have any defaults stored.

New Configuration Options
No configuration is necessary to enable this feature, but there are new

configuration optio ns to pre-set certain dialog defaults.

¶ vvConfig.includeRedactions The "Burn Redactions (Permanent)" checkbox will

burn redactions into an image. If this configuration item is true, "Burn

Redactions (Permanent)" will be checked by default.

20

¶ vvConfig.includeR edactionTags The "Include Redaction Tags" checkbox will write

redaction tags onto the redactions on an image. If this configuration item is

true, "Include Redaction Tags" will be checked by default.

¶ vvConfig.includeDocumentNotes The "Include Document Notes" checkbox will

include the document notes in the exported, saved, printed, or copied

document. If this configuration item is true, "Include Document No tes" will be

checked by default.

¶ vvConfig.includeWatermarks The "Include Watermarks" checkbox will include

added watermarks in the exported, saved, printed, or copied document. If this

configuration item is true, "Include Watermarks" will be checked by def ault.

Updated Search

VirtualViewer now supports document searches and OCR on Virtual Documents,

Sparse Documents, and compound documents. Search will also return correct

results on documents whose pages have been manipulated and that have not

yet been saved; previously, it would use the server version of a document, so

could return results for a deleted page.

Pattern search is now supported on annotations. VirtualViewer may search

annotation text, tags, and notes for social security numbers, telephone

numbers, credit card numbers, and email addresses.

The user interface of the search tab has been updated with new button images,

styles, and an adjusted layout.

The search API remains largely the same, with a new addition:

Unchanged API:

¶ virtualViewer.cancelCur rentSearch() stops the current search, and displays any

already-returned results.

¶ virtualViewer.clearSearchResults() clears the current search, removing

highlights from the document and thumbnails from the search panel.

¶ virtualViewer.nextSearchResult() advances the currently selected search result,

switching pages if necessary.

¶ virtualV iewer.previousSearchResult() moves the currently selected search result

to the previous match, switching pages if necessary.

¶ virtualViewer.isDocumentSearchable() returns true if the document is

searchable. It returns false if the document is not searchable
¶ virtualViewer.searchText(searchTerm, firstPage, lastPage,

skipOcrPrompt) launches a search through the current document's text for the

given search term. This search is performed on the server, and may perform

OCR if the document has no text, OCR is enabled, and the user consents. A

21

progress bar will appear when search is launched, as document search is

performed asynchronously and in batches: a small batch of pages will be

searched and a new batch sent to the server when the previous batch is

returned.

o searchTerm {String} The word or words to search for. Set case sensitivity in your

configuration file.

o firstPage {Number} Optionally define the start of a region of the document to

search. This is 0-indexed, and the default is 0.

o lastPage {Number} Optionally define the end of a region of the document to

search. This is a 0-indexed, non-inclusive value. The default is the length of the

document.

o skipOcrPrompt {Boolean} If this parameter is set, document search will not

prompt the user before using OCR, but will go ahead and use it if necessary and

if OCR is enabled.

o returns undefined

New API:

¶ virtualViewer.searchAnnotationText(searchTerm) launches a search through every

annotation on the current document for the given search term. Searched annotation

text includes annotation notes, text content, and tags. If no search term is provided and

there is a search pattern currently selected in the search tab, a pattern search through

the annotations will be launched.

o searchTerm {String} The word or words to search for. Annotation search is case-

insensitive.

o Returns undefined

Configurable Highlight Colors for Search

Two new configuration parameters allow color customization for search. When

a search is completed, all search results are highlighted in an orange color on

the document; the current search result in focus is highlighted a light yellow.

The first option, vvConfig.searchColors.matchColor , sets the color for

highlighting search results that are not in focus. The

second, vvConfig.searchColors.selectedMatchColor , sets the color for

highlighting the in -focus search result.

Both configurations may be set to a string that contains an rgba color, in the

format "rgba(255,78,0,0.2)" . This is the default color for search-result

highlights. The first three numbers are RGB values to establish the color, and the

fourth number is an alpha value-- treated like a percent-- to define the

transparency of the highlight.

22

New Callbacks

New callbacks have been provided to allow custom code to in teract with

VirtualViewer. In order to set a callback,

call virtualViewer.setCallback("callbackName", callbackFunction) . This function

returns true if the callback was set correctly, and false if it was not. The callback

function should be defined, and should take a single argument object as a

parameter. Then, for instance, if the function is declared as function foo(args) {

... } , the arguments are accessible in the callback function

as args.firstArgument .

VirtualViewer is responsible for calling the provided callback function

appropriately. For instance, VirtualViewer will attempt to call the function set to

the "switchToTab" callback whenever a user switches their tab. Most callbacks do

not pay attention to return valu es, but two new callbacks require a boolean

return.

¶ annotationChanged is called whenever the user modifies an annotation; this will

fire whenever VirtualViewer itself judges that an annotation has been changed

and the asterisk appears in the tab name. The following parameters will be

provided to the callback in the argument object:

o documentId {String} The ID of the current document whose annotations have

been modified

o annotationLayerId {String} The ID of the layer that holds the modified

annotation

o annotati onId {String} The ID of the modified annotation

¶ disableTextContextMenu is called when the text context menu is about to appear,

and if the callback function returns true , the context menu will be disabled. This

context menu can contain options to copy and cut text if any is selected on the

document, to perform OCR, or to close document compare. The callback

function will be provided one parameter in the arguments object, and must

return a value:

o documentId {String} The ID of the current document that the user is clicking on

o Return true to d isable the context menu, and return false to allow the context

menu to show as normal

¶ disablePageManipulationContextMenuOptions is called when the page thumbnail

context menu is shown. If the callback function returns true , page manipulation

options will b e removed from the context menu. Page manipulation options

include cut, copy, and delete options; page insertion options; and page

selection options. This function is equivalent to setting the configuration

option vvConfig .pageManipulations , but allows document-by-document granular

control. The callback function will be provided one parameter in the arguments

object, and must return a value:

o documentId {String} The ID of the current document whose pages the user is

clicking on

23

o Return true to remove the page manipulation options, and return false to

allow VirtualViewer to show or hide the options as normal

Configuration to Disable User Preferences

Now, an administrator can completely disable User Preferences through a new

opt ion in vvConfig, vvConfig.disableU serPreferences . This configuration item can

be set to true or false . If true , the User Preferences dialog will be unavailable to

users. All configuration items that could be overridden in User Preferences will

be drawn from vvConfig; users will not be able to override vvConfig settings. If

not set or set to false , User Preferences will behave as normal.

Dynamic Debug Logging

To assist in debugging issues logging can now be toggled into a debug mode

without having to change configuartion files. Turning on dy namic logging can

be done with the client -side call virtualViewer.loggingOverride(true) - while

this flag is set all requests during that session will log all messages as high

priority. This allows finely detailed logs to be created for a specific use case

without changing global log configurations.

Simple Logging Facade (Java)

VirtualViewer Java now implements SLF4J (Simple Logging Facade for Java), a

logging abstraction that allows clients to plug in the logging system of their

choice. Documentation and examples can be found at

https://www.slf4j.org/docs.html.

The default logger is still the java.util.logging framework. The init -

param logLevel will only function for the default java.util.logging framework - if

another logg ing framework is plugged in using SLF4J, that logging framework's

configuration should be used instead.

Common Logging Facade (.NET)

VirtualViewer NET now implements Common.Logging.NET, a logging

abstraction that allows clients to plug in the logging syste m of their choice.

Documentation and examples can be found at http://net -

commons.github.io/common -logging/.

The default logging functionality is unchanged and is implemented in

Common.Logging's configuration as SnowboundLoggerFactoryAdapter. The

24

web.config parameters logLevel and log ToIIS are also now implemented as

arguments in Common.Logging's web.config section, although the original

InitParam arguments will still work for the default logger. If another logging

framework is plugged in using Common.Logging, that logging framework's

configuration should be used instead - logLevel and logToIIS will only affect the

default logger.

Fixes and Changes

Sticky note updates

The double-arrow button to minimize sticky notes will now scale with zoom.

Previously, it was possible for the button to be drawn outside the bounds of the

sticky note. Now, the button will no longer be larger than the area of the sticky

note, and will disappear when the sticky note is zoomed out far enough.

Previously, on a zoomed-out document, it was possible for the size of a

minimized sticky note to be larger than the full sticky note. Now, the minimized

sticky note will scale properly as the document zooms.

enableOcr configuration fixed

The enableOcr configuration works again and now defaults to "true" (which will

have no effect if your Snowbound license doesn't support OCR). Setting

enableOcr to "false" will disable OCR even if your Snowbound license supports

it. enableOcr was disabled in 4.12 and replaced with a simple license feature

check for OCR.

PDF signature printing issue

Some PDFs have an issue with signatures disappearing when printing via

VirtualViewer. We've modified our PDF.js printing solution to fix this issue. if you

are encountering this problem, change config.js's disableDire ctPDFPrinting to

"true" to use our modified PDF.js instead of your browser's.

25

Misc. Fixes/Changes:

¶ Fixed issue with inserting annotations + disappearing layers

¶ Fixed client stack trace in sendDocument

¶ Added new config parameter, 'consolidateLayerName' to set the default name of a

consolidation layer

¶ Prevent context menus from drawing off -screen when at the boundaries of the viewer

¶ Fixed document tab showing changes (with an Asterisk) when none were made

¶ Fixed bookmarks being lost during page manipulations

26

VirtualViewer v4.12 Release Notes

New Features

Video

VirtualViewer can now load and play videos, in formats supported by HTML5-

compatible browsers. There is no editing or annotation support at this time -

videos can only be viewed and downloaded. Video format support will depend

on the capabilities of the web browser.

Supported formats

VirtualViewer uses the browser's HTML5 video player to display video, and can

play all types of video supported by a browser's player. Most browsers support

MP4, WebM and Ogg Vorbis. This browser compatibility chart has more

details: https://developer.mozilla.org/en -

US/docs/Web/HTML/Supported_media_formats

User preferences

There are several new configuration options for displaying video. These options

can be viewed and modified in User Preferences:

¶ Video Autoplay: If enabled, the video will play as soon as it is opened. If disabled, the

user must click play in order to start the video.

¶ Mute: If enabled, the video will start muted and the user must click to unmute. If

disabled, the video will start at full volume.

¶ Video Controls: If enabled, the video will have the controls appear on the bottom of

the player to control playback, fullscreen, volume, and the ability to download the

video. Available options may change depending on the browser you are using. If

disabled, video controls will be hidden from view and only accessible through the

right -click menu.

¶ Video Stretching: If enabled, the video will stretch beyond its original size to fill the

viewer. It will keep its aspect ratio, which means the video will not distort as it stretches.

It acts like the Fit to Window zoom option, so it will fit to height or width and may not

actually fill the viewport. If disabled, the video will not expand beyond its original size

and will center in VirtualViewer's main display area.

All of these opti ons have equivalent config.js configuration options as defaults.

https://developer.mozilla.org/en-US/docs/Web/HTML/Supported_media_formats
https://developer.mozilla.org/en-US/docs/Web/HTML/Supported_media_formats

27

Supported features with video

We currently support the following actions with video:

¶ Opening and viewing video.

¶ Downloading the video. This cannot be disabled.

¶ Change video viewing size (original size, fit to window and fullscreen).

The following are some things that are limitations of the HTML5 Video Player:

¶ Some browsers may not be able to seek, they just play from start to finish. Firefox had

no issues seeking, Chrome did.

¶ Fast Forward and Rewind aren't baked into HTML5 Video Player.

Add configuration to auto -resize only sticky notes

When the configuration parameter vvConfig.autoResizeTextAnnotations is set to

true, the viewer automatically resizes text annotations to fit the annotation text.

If vvConfig.autoConfirmTextAnnotations is also set to true, the text annotation will

change its size as the user types.

Now, there is a new configuration

parameter vvConfig.autoResizeStickyNoteAnnotations . This fine-tunes the

configuration co ntrol. vvConfig.autoResizeTextAnnotations will now only affect

text annotations, and vvConfig.autoResizeStickyNoteAnnota tions will only affect

sticky note annotations.

Set document display name API

A new Javascript API virtualViewer.setDisplayName(newDispl ayName,

documentID) will set the document specified by the given document ID to the

new display name. The display name will update on the document tab and

document thumbnail.

Highlight annotation button currently in use

When the user clicks a button to draw an annotation, that button will stay

highlighted until the user completes the annotation.

28

Redaction navigation

Enhanced redaction navigation has been added to VirtualViewer. When the

configuration for vvConfig.showAnnNavToggle is set to true, the previous

navigation buttons are displayed as well as a set of radio buttons. The radio

buttons are for the two navigation modes and display the annotation and

redaction counts for the document. When the annotation navigation mdoe is

selected, navigation occurs as it did in the past. When redaction navigation is

selected, it goes from redaction to redaction throughout the whole doc ument.

The redactions are selected and are focused on. The filter pages button does

not work in redaction navigation mode and is disable d.

Page manipulation with bookmarks

VirtualViewer now retains bookmarks created on pages of a document as they

are subject to page manipulations. The bookmarks would remain with the page

in both reordering pages, cut/paste to other documents and cut/copy to new

document.

Cache-seeding support (Java)

There is a new client side API that allows the server to pre-cache images for

future use. By calling virtualViewer.seedCache(documentId, pages,

clientInstanceId), the user can get pages ready on the server, allowing for

quicker retrieval.

Fixes and changes

Stricter URL encoding requirements in Java

Recent versions of Java enforce stricter URL validation. Now, URLs entered

directly into the browser's address bar must properly encode all URI

components. Unencoded URLs that may have succeeded in the past may now

fail.

For instance, Virtual Documents in VirtualViewer may be opened directly from

the address bar, by entering a Virtual Document ID in the documentID

field: VirtualDocument:documentName.pdf[1 - 3] . This request uses square brackets

to specify a page range. The square brackets will cause the request to fail on

newer versions of Java. To work, the square brackets must be URI-encoded

as %5B for the opening bracket [, and %5D for the closing bracket] . The Virtual

29

Document ID, properly encoded, will

work: VirtualDocument:documentName.pdf%5B1 - 3%5D. Square brackets and other

invalid characters must be URI-encoded.

VirtualViewer API for launching documents

(virtualViewer.openInTab(documentID) , for example) will automatically encode

the document ID as needed. Manual encoding only needs to occur when typing

a VirtualViewer URL directly into the browser's address bar.

officeLicensePath parameter has been replaced by

ODFLicensePath

The officeLicensePath parameter is only needed for working with OpenOffice

OpenDocument Format files (ODF). You will only need to use

the ODFLicensePath parameter to provide the path to this license if you've

licensed the OpenOffice format.

VirtualViewer initialization API are easier to work with

The API function beforeVirtualViewerInit is called before the VirtualViewer

object is initialized, and the API function afterVirtualViewerInit is called after;

these functions are intended to be defined by customers to easily run code as

VirtualViewer starts up. Previously customers would have to define these API

functions after index.html was loaded; now, they can be defined any time.

Preserve document scroll when zooming

Previously, zooming in and out would cause the document to jump to the top

of the current page. Now, older functionality is restored, and the document will

stay in the same scroll position while zooming in and out.

Preserve document scroll and zoom when switching between tabs

When switching between open document tabs in t he viewer, documents will

now stay at the current zoom and scroll position that the user set, rather than

snapping to the default zoom an d going to the top of the current page. If the

configuration parameter fitLastBetweenDocuments is set to true, the document

will still apply the zoom of the current document to the next document opened.

30

disableUploadDocument parameter moved to server

The config.js parameter to disable the Upload Document functionality has been

replaced with a server setting, disableUploadDocument . The config.js

parameter disableUploadDoc is no longer used.

When the server setting disableUploadDocument is set to true, the service

endpoint for upload will be completely disabled, so that clever users can no

longer bypass the UI to "force" a document into the system. In prior releases,

we specified that the content handler should handle the filtering of uploaded

documents. Filtering should still be performed by the content handler, but there

is now a way to completely disable upload document.

Removed certain sample content handlers from VV distributable

¶ Some sample content handlers were removed from compiled VirtualViewer

code. They are no longer relevant and should no longer be used. Please use the

current sample content handler shipped with VirtualViewer. Please also note

that the sample content handler is only a sample and is not intended for

production use. We hope to offer a better sample soon.

¶ InputStreamContentHandler

¶ FileAndURLRetriever

¶ MergedImageContentHandler

¶ MultiConten tElementContentHandler

Public print API

The parameters for the printDocument() method have changed. The new

parameters are as follows:

¶ {String} The documentId to print, must be of a document open in the viewer

¶ {Boolean} If true, a PDF will be exported to a file. The user will be present with a save

dialog

¶ {Boolean} If true, the annotations will be printed.

¶ {Boolean} Whether or not to burn in redactions.

¶ {Boolean} Whether or not to include redaction tags (only used when includeRedactions

is true).

¶ {Boolean} Whether or not to include watermarks.

¶ {Boolean} Whether or not to include document notes.

¶ {String} Either "all", "complex" or "current".

¶ {String} A range of pages numbers to export (only used for "complex" pageRangeType).

31

Alternative License Loading (Java)

Some customers, who's servlet containers were not expanding the WAR file, but

instead operating on it directly (like WebSphere) were seeing an issue using

the env- entry to specify the VV license file. We added an alternative mechanism

to specify the license file using an init - param:
<init - param>
 <param- name>snowboundLicensePath</ param- name>
 <param- value >./WEB- INF/lib/SnowboundLicense.jar</ param- value >
</ init - param>

If you use this init - param, you will need to completely remove the env-

entry from your web.xml.

Note: Features which depend on JNI, namely DWG and OCR support, are

incompatible with the init - param license loading. If you need these features you

will need to use the env- entry mechanism

Misc. Fixes/Changes:

¶ Improved the responsiveness of the toolbars

¶ Added a close button to the split screen/document compare panel

¶ Fixed an issue with the autoLayerPrefix when there were existing autolayers

¶ Previously, if you created an annotation layer in the Layer Manager dialog and clicked

the dialog box's OK button instead of the layer UI's OK button, the layer would not be

created

¶ Fixed issue with annotation layers and page manipulations

¶ Fixed several minor/cosmetic issues with search UI

¶ Load the document model asynchronously, to improve responsiveness

¶ Make sure the document model has been loaded before requesting an image from the

server

¶ Fixed tab naming after closing document compare panel

¶ Fixed issue with watermarks and reordering pages

¶ Confirm user wants to save when closing the browser window/tab

¶ Fixed an issue with image buffering

¶ Fixed issue with page-change callbacks where they were firing even if the page didn't

actually change (like calling firstPage() when you were already on page one).

32

VirtualViewer 4.11 New Features ï full description

Note that the Release Notes, separately packaged, have the most up to date
descriptions of these features.

Document Compare

Summary

This feature will take the text of two documents open in the viewer and compare

them together. The results of this comparison are displayed in a new tab in the

right -hand thumbnail pane, and users can navigate through each edit to the

document.

Entering the workflow

To start comparing documents, first open a document. This document wi ll be the

"original" or "old" document in the comparison. Navigate to the document tab in

the right -hand thumbnail pane, and right -click the document thumbnail. Select the

option "Document Compar ison" in the menu that appears.

This option will open your second document in a new pane of the viewer, splitting

the view in half. It will also start the process of document comparison. In the right

sidebar, a list of pages will appear. Clicking on one of those pages will reveal a list

of differences between the documents.

Types of changes

Consider a document that has the first line "To be or not to be," open in the left -

hand pane as the original document. Choosing the second document, the user

opens a document with the first line "To think or not to think." Documen t

comparison interprets that "be" has been removed and "think" has been added. If

this were reversed, and the "to think or not to think" document were open on the

left, document compare would dec lare that "think" has been removed and "be" has

been added.

Navigating document compare

Changes in the sidebar are displayed page by page. Click on the "Page 1" text to

see all the changes on page 1; click again to collapse those changes away. Clicking

on the text of a change in the sidebar will scroll the document to where the text is

actually located on the page.

33

If a page has no changes, it will display "There are no changes to display." If page

text has not loaded yet, a loading gif will display. There will also be a "Load More"

button at the bottom of the sideba r. If pages have not been compared, it means

their text has not been loaded; either clicking the Load More button or scrolling

through the documents will load more page text and thus more documen t

comparison. Page loading and document compare is incremental to preserve

performance on long documents.

At the top of the document compare tab in the sidebar, there are three small

buttons for controlling document compare. The first, with an icon like an eye, will

toggle whether the red and green highlighting on t he document is visible. The

second, with an icon like a padlock, will lock document scrolling. Scrolling up or

down in one document will scroll the other visible document just as much. Finally,

the refresh button will re -run and re-display document compare.

Exiting the workflow

Right-clicking on the right -hand document will bring up a menu with the option

"Close Document Comparison." This will close the second pane, returning to the

full -screen view. The document comparison tab in the right -hand thumbnail p ane

will also be hidden.

Using OCR with document comparison

If OCR is set up, it is possible to compare documents using OCR. This will occur

automatically. If document comparison is initiated and at least one of the

documents contains no text, the user may request that OCR is performed. The

resulting text will be compared. If OCR is not configured, it will not be attempted,

and documents without text simply cannot be compared.

API

virtualViewer.co mpareDocuments(firstDocumentID, secondDocumentID, {
splitScre enDirection })

Parameters:

¶ firstDocumentID {String} This document will be opened in the left pane, as the

"original" document.

¶ secondDocumentID {String} This document will be opened in the right pane, as the

"new" or "revised" document.

¶ options {Object} This options object does not need to be passed in, and currently

contains one optional parameter; it may be modified later to contain more. To pass

data in through the options object, create an ob ject with a key-value

pair: virtualViewer.compareD ocuments("myOldDocument.pdf",
"myNewDocument.pdf", { splitScreenDirection: "vertical" });

34

o splitScreenDirection {String, "horizontal" or "vertical"} The default value is

"horizontal". The value "horizontal" will display document panes side-by-

side. Pass in the value "vertical" to display the document panes one on top

of the other.

Returns: undefined

The API compareDocuments will open both of the provided document IDs in the

viewer. The first document ID will be the "original," left -hand document, while the

second will be the right -hand document. The final parameter is an options object,

which can pass in optional parameters. There is one optional parameter,

splitScreenDirection.

virtualViewer.getDocumentCompa reReport()

Parameters: onReportCompleteCallback

Returns: A string containing the document comparison data, if no callback is

provided as a parameter.

The API getDocumentCompareReport will provide an HTML report of all the

changes between the two open documents in a unified diff. The report will be

provided as an argument to the onReportCompleteCallback given as a parameter,

or returned directly from the function getDocumentCompareReport if no callback

is provided. Providing a callback is recommended, since then document compare

will be able to finish loadi ng and processing asynchronously.

The return string is a <div> element; each changed item is a within

that <div> . This includes unchanged text.

¶ Spans containing unchanged text will have the class

name documentCompareReportNoChange

¶ Spans containing text removed from the original will have the class

name documentCompareReportTextRemoved

¶ Spans containing added text will have the class

name documentCompareReportTextAdded

This report does not contain styling.

Callback Event Manager

Starting with 4.11, there is a single API method for setting callbacks and a new

manager for the callbacks.

35

API

virtualViewer.setCallback('callbackString', callbackFunction)

Parameters:

¶ callbackString {String} The following are the callback names. You pass in the string and

it will properly set that callback.

o "onDocumentLoad" {documentId}

o "saveDocument" {documentId, clientInstanceId, documentIdToReload}

o "saveAnnotation" {documentId, clientInstanceId, documentIdToReload}

o "saveAsDocument" {oldDocumentId, newDocumentId, clientInstanceId}

o "uploadDocument" {uploadedDocumentId, clientInstanceId}

o "sendDocument"

o "switchToTab" {documentId}

o "pageChange" {page}

o "pageCopied" {pages}

o "pagePasted" {pages}

o "pageDeleted" {pages}

o "rotation" {page , degrees}

o "textSelect" {text}

o "imageLoadFinished"

o "imageLoadRequested"

o "annotationCreationCallback" {type}

¶ callbackFunction {function} Pass in the function that you want to be called. It should

accept one object that will contain the properti es that are listed next to the callbacks

above (e.g. a saveDocument callback is passed an object with the properties

documentId, clientInstanceId, and documentIdToReload).

Returns: None

Sticky Note Background Color Support

You can now set the background color of your sticky notes. You can set the default
preference in the config.js, a personal user preference in the UserPreferences
menu, and individual background colors for stickies in their annotation properties
menu.

User Preference Option for Default Thumbnail Tab

Now in the user preference General Preferences tab there is a section that lets you
select which tab of the thumbnail panel is the default upon opening the viewer.

This should help users get to the navigation they need faster.

36

Copy Annotations Across Documents

We expanded the copy/paste annotation functionality to work across documents in
the viewer. This is only implemented for the current session, you can't copy and
paste an annotation between different windows of the viewer. This is strictly for
switching between tabs in the viewer.

Get Page Dimensions

You can make an API call to return the actual dimensions of an image.

API
virtualViewer.getOriginalPageDimensions()
Parameters: None

Returns: An object that contains the height and width of the image. E.g. {height:

595, width: 679}

Require.js

We now use Require.js to compile and load our javascript code. Each of our
javascript files is now an AMD module, and VirtualViewer javascript code will be
delivered to the the browser in concatenated files to reduce latency from loading
multiple script files. The code delivered to the browser will look very different from
previous versions of VirtualViewer.

API

To make it easier to hook into VirtualViewer as it initializes, we look for two

functions as VirtualViewer starts up. Define these functions in the global space of

the iframe or window that VirtualViewer is running in.

beforeVirtualViewerInit()

This function is called before VirtualViewer calls any initialization function. The

virtualViewer object contain ing API will exist, but API functions may perform

unexpectedly before initialization functions. beforeVirtualViewerInit is an

appropriate place to call an alternate VirtualViewer initialization API, or init ialize

other objects.

Parameters: None

Returns: If you return true from this function, VirtualViewer will continue with

normal initialization procedures. Return false if you are making calls to initialize

VirtualViewer in beforeVirtualViewerInit , as these should override VirtualViewer's

initialization.

af terVirtualViewerInit()

37

This function is called after VirtualViewer has completed initialization. This is an

appropriate place to assign callbacks, and perform initialization tasks that depend

on VirtualViewer API.

Parameters: None

Returns: None

InitSpecifiedDocuments and OpenSpecifiedDocuments

The initSpecifiedDocuments API now allows more control over how VirtualViewer

opens. Now, calling initSpecifiedDocuments will, by default, open the first document

listed in the specified documents array. To open all documents in the specified

documents array, call a new API immediately after

calling initSpecifiedDocuments : openSpecifiedDocuments .

API

virtualViewer.initSpecifiedDocuments(documentIdAndNames)

The only change to this API is that it will open just the first document in the array.

As before, set the config

parameter multipleDocMode to vvDefines.multipleDocModes.specifiedDocuments .

Create an array of document IDs, with optional accompanying display names, and

call initSpecifiedDocuments instead of the standard virtualViewer.initViaURL() .

This is good code to place in the new beforeVirtualViewerInit function, designed

to hook into VirtualViewer's initialization process.

Parameters:

¶ documentIdAndNames {array} An array of document ID and display name objects.

For instance: [{documentId: "6-Pages.tif", displayName: "Display-6-Pages"},

{documentId: "1234567.pdf", displayName: "Display-1234567"}]. In this case, only 6-

Pages.tif will open as a tab.

Returns: None

virtualViewer.openSpecifiedDocuments(documentIdAndNa mes)

This new API will open every specified document in a tab. Designed to be called

immediately after initializing through initSpecifiedDocuments , this API will either

use the provided list of document IDs or VirtualViewer's cached list of document

38

IDs previously read in from the specified documents list. It will not attempt to open

more documents than the maximum allowed number of tabs, ten.

Parameters:

¶ documentIdAndNames {array} Parameters are optional in this API. Pass in an array

of document ID and display name objects to open. For instance: [{documentId: "6-

Pages.tif", displayName: "Display-6-Pages"}, {documentId: "1234567.pdf",

displayName: "Display-1234567"}]. All the given documents will be opened in tabs.

Returns: None

Toggle Annotation Visibility

This new API allows toggling visibility of all annotations on a document. This is just

an API call without any added UI, but adding a button for this f eature is simple with

the new toolbar configuration: add the below line to

the imageToolbarButtons or annotationToolbarButtons list in user-config/toolbar -

config.js: "toggleAnnotations": { name: "Toggle Annotation Visibility", iconImage:
"path/to/icon.svg" , clickHandler: virtualViewer.toggleAnnotationVisibility }

API

virtualViewer.toggleAnnotationVisibilit y(show)

Parameters: show True to show all annotations, false to hide them. If not specified

this function will toggle to the opposite of the current stat e.

Returns: None

39

Major Past Version Features in VirtualViewer®

v4.11 (see above for more complete information)

Documentation Corrections for VirtualViewer 4.11
¶ VirtualViewer for Java now supports JRE 1.7 through December 2018. Previous JRE versions

are no longer tested or supported. Note that Oracle has accelerated Java releases and we
encourage our customers to follow that model in order to insure security of your applications.

¶ For Windows products, .NET framework versions 4.5.2 and up are now supported

Document Compare
This feature will take the text of two documents open in the viewer and compar e

them together. The results of this comparison are displayed in a new tab in the

right -hand thumbnail pane, and users can navigate through each edit to the

document.

Callback Event Manager
Starting with 4.11, there is a single API method for setting callbacks and a new

manager for the callbacks.

Sticky Note Background Color Support

User Preference Option for Default Thumbnail Tab

Copy Annotations Across Documents

Get Page Dimensions API call

Require.js

We now use Require.js to compile and load our javascript code.

InitSpecifiedDocuments and OpenSpecifiedDocuments
The initSpecifiedDocuments API now allows more control over how VirtualViewer

opens.

Toggle Annotation Visibility

This new API allows toggling visibility of all annotations on a document.

40

v4.10

Mobile Device Control Improvements
¶ The user can pan on an image, if it's zoomed in, in all directions. Using two

fingers. the user can pinch to zoom in or zoom out on the document.

¶ The viewer now works more elegantly in small iframes, on low-resolution
monitors, and when browser windows resized smaller.

Alfresco Quickshare Support
A logged-in user can create or close a public quickshare link through Alfresco.

Alfresco Watermark Support
Added support for Watermarks in the Alfresco version of VirtualViewer allowing
saving watermarks back into the Alfresco repository.

Revision history for Annotation Create Date/Time

Filenet F_CREATOR Tag Support Added

NET 4.5.2+ Requirement Added for TLS 1.2 support

OCR Integration (beta)

v4.9

Watermarks
VirtualViewer® HTML5 now offers watermarks for users who need to mark page
backgrounds with specific notifications such as ñPrivateò, ñConfidentialò, and ñDo Not
Distribute.ò Users can easily add watermarks to their document via a new button on
the left sidebar of the viewer. Additional watermarks functionality includes:

¶ The ability to customize the appearance of the watermark (direction, location,
and sizing), the text of the watermark, and the opacity of the watermark
(transparent or solid).

¶ To expedite the process, the viewer provides the user with predefined
watermarks such as "Edited by"; "time/date printed"; "page number"; "total
pages"; and "document name.ò

¶ Administrators can restrict who has access to the watermarks feature based on
user permissions.

Footers for Page and Document Thumbnails display filenames

Magnifier window resize uinsg the mouse as added

Notes Tab now toggles on if a document note is present

41

Document Notes templates capability has been added

OCR integration (beta)

v4.7

DWG Layer & xref Support
Users can easily access the DWG files created by CAD applications such as
drawings and blueprints, as well as interact with the layers within those files
individually. The user can decide which of those layers to view and which to take out
of view, allowing for a streamlined review process where the user is only seeing the
information they need and nothing else.

Split Screen View
The split screen view allows users to launch a lower panel to simultaneously
compare documents side-by-side during the review process so they can easily spot
differences, as well as display data in one view and manipulate in another. The user
no longer needs additional tabs or windows to view multiple pages or documents at
once. The result is a cleaner user experience, a streamlined review process, and
less memory required on the server.

Extract and Append Page Ranges
The viewer can extract a range of pages instead of the entire document when saving
to PDF, meaning users can save updated, large PDF documents at least 10 times
faster than before. This results in dramatic speed improvements (in one instance,
215 seconds before and 3 seconds after) for users with many large, multi-page
PDFs.

v4.6

Faster Performance
Snowbound has made upgrades which allow users to view, convert, and manage
Microsoft Office documents - including Microsoft Word, Excel, and PowerPoint - at
increased speeds. Benchmark testing showed that the viewer now loads these
documents six or more times faster than before. These enhancements are also
available in the new version of the firm's document conversion SDK, RasterMaster.

Pattern-Based Text Searching
Snowbound has the ability for users to search for patterns in text, including social
security numbers, phone numbers, credit card numbers, and e-mail addresses.
Users can use this feature to quickly locate, redact, or collaborate on important
information within documents.

http://www.snowbound.com/products/viewing-conversion-sdk

42

Drag & Drop Functionality

Users are able to move individual or multiple pages from a document into a new or
existing document by simply dragging the thumbnail(s) into the desired tab. Allowing
the user to move and rearrange pages within a single viewer across multiple tabs
simplifies document manipulation and creation.

Enhanced Annotation Display
The viewer displays user information on each annotation, including the date and
time stamp for when the annotation was made.

v4.5

Drag and Drop Page Manipulations
Users can easily reorder pages in a document simply by clicking on the page (or
pages) in the thumbnail panel and dragging to the desired location.

Batch Redaction Tagging
Using the viewerôs search and redact feature, users are able to tag an entire batch of
redacted search results at the same time, rather than having to individually tag each
redaction, expediting the workflow process.

Enhanced Cache Capabilities (Java only)
VirtualViewerôs server caching has been redesigned to further boost performance,
allowing users to greatly reduce repository processing times. The larger the
document (100+ pages), the more noticeable the performance enhancement.

Upload Documents
Users have the ability to import local files directly from their computer into the viewer
and decide whether to save directly into the repository/backend system or to keep
them local.

v4.4

Search Annotation Text
The viewer provides users the ability to search for text though all text-based
annotations in the current document using the Search tab in the Thumbnail panel,
making collaboration on documents even easier.

Consolidate Annotation Layers
Users can consolidate all annotation layers of a document into a single layer so all
annotations can be easily viewed.

Crop Page Selection
The viewer gives the user the ability to select a specific portion of a page using a
rectangle tool to crop out the rest of the page. The cropped portion outside of the
selected area is deleted from the page and the selected area can be saved out
using ñsave asò or export.

43

Page Rotation Capabilities
Users are able to rotate specific pages as needed, making it easy to view
documents and images as desired.

v4.3

Annotation and Redaction Tagging
Annotation and redaction tools allow multiple users to collaborate on a single
annotation. Users are able to assign a tag (e.g. "Social Security Number") to each
individual annotation or redaction to indicate to other users why the annotation or
redaction was placed on the page.

Bookmarks
The bookmarks feature streamlines navigation within documents by providing users
with the ability to create text bookmarks on pages via the thumbnail panel and also
jump to a desired page via a bookmarks list.

Annotation Indicators and Navigation
Indicators ensure more efficient collaboration as users can now navigate through
only the annotated pages of a document, skipping pages with no annotations or
stamps.

Annotation Commenting
This workflow collaboration enhancement allows users to communicate about a
specific part of the document by allowing comments to be added to existing
annotations. Date, time of the comment, and the commenter's name are also listed.

v4.1

Redactions
Redactions streamline workflow while also ensuring sensitive data such as social
security numbers and credit card information remains secure. The viewer provides
users with multiple options for making redactions. Users can manually redact any
region, highlight a specific selection of text, or search for a specific term. Once the
sensitive information has been identified and marked for redaction, the user can then
export a redacted version of the document, which is saved back to the document
repository.

Document Notes
Users can add document notes to any document in order to maintain an active
dialog and conversation within a specific document with other users. The notes are
associated with the entire document (and not with specific pages) so collaborators
can quickly review notes and action items.

44

User Preferences
A framework for viewer preferences allows users to customize VirtualViewer directly
to their unique needs by concealing or displaying specific tools and functions. By
hiding unused options, the user enjoys a cleaner interface with only the required
functions taking up valuable screen real estate. The ability to determine default
settings associated with annotations can expedite a workflow process and reduce
processing errors.

v4.0

DWG Support
The addition of DWG and DXF to Snowbound's extensive file format library for
VirtualViewer HTML5 .NET allows designers and architects to view CAD documents
from any device with a web browser regardless of their location. CAD documents
are typically used for engineering diagrams and blueprints.

SVG Support
The release also includes SVG support for the .NET viewer so users receive high
resolution display at any zoom level when viewing extremely large documents.
Snowbound developed its own SVG format conversion technology to improve
viewing fidelity as well as improve performance by reducing memory requirements
compared to traditional raster documents.

VirtualViewer® v4.9 New Features and Corrected Issues

Note that the Release Notes, separately packaged, have the most up to date
descriptions of these features.

Documentation Corrections
¶ VirtualViewer for Java supports JRE 1.8. Previous documentation indicated that

JRE 1.7 was supported.

¶ For Windows products, .NET framework versions 4.5.2 and up are now
supported.

Add Public API for setting Username in User Preferences
API: virtualViewer.setUsername(string);

This was added so that the user can programatically add a username to their
instance of VirtualViewer if they so desired. The user can still use the dialog box in
the User Preferences.

Take advantage of new auto-growing version of IMG_save_bitmap

45

A better method for this function that takes advantage of RasterMasterôs
(Snowboundôs Imaging Libraries that underlie VirtualViewer) new handling of buffer
size and size increment values. It makes handling images of various sizes work
better. It happens automatically.

Remove "Save as PDF" option in VV Print Menu
This option was removed because it has become a redundant feature that is now
handled with the ñExportò feature.

Footers for Page and Document thumbnails
Page and document thumbnails now display the file name in a footer.

Revalidate cache method called for every page
This is a short timespan cache to store answers from validateCache for each
session/user. Every x minutes the cache will be deleted for each user (with storing
and retrieval handled separately). This provides performance benefits to some
users.

For whatever the specified window is (zero will check every time) we will cache the
validation for that amount of time based on sessionId, documentId and HTTP action
(GET or PUT). Once that time elapses, we will revalidate.

The time span value applies to both storage and retrieval.

VirtualViewer Java and .NET have slightly different parameters:

Java: The validation cache is defined in ehcache.xml with the document cache in a
section for "vvValidationCache". By default, validations will expire after five minutes,
although that is configurable in ehcache.xml.

.NET: There is a new initialization parameter "validationCacheExpirationMinutes" to
control validation expiration. The default is five minutes.

Add ability to resize magnifier window
The ability to resize the Magnifier window vertically or horizontally using the mouse
was added. To resize, grab the bottom left corner (a little black triangle) of the box.

Original magnifier size is defined in Config.js.

Document Notes Indicator
A red checkmark Document Notes indicator on the Notes Tab will toggle on if a
document contains a document note, otherwise it will be toggled off.

Add Document Notes templates

46

The ability to create Document Notes templates was added. The user can create a
Document Notes template in two ways, either by adding the Document Note
templates in User Preference > Notes Templates tab or by adding the template
objects to the ñnoteTemplatesò in config.js.

Follow the steps below to add a Document Notes template in User Preference:

1. Select the User Preference button. From User Preference dialog box,

choose Notes Templates tab.

2. Select Add button to create new Document Notes template.

3. In Template Name field, enter the template name.

4. In Template Text filed, enter the template text.

5. Select Save button to save the template

6. To edit the Notes template, select the template then edit the Template

name or Template Text field. Select Save button to save update template

or Cancel button to exit.

7. To delete a template, select the template then select Remove button.

Select Save button to save change or Cancel button to exit.

Document Notes Template workflow:

1. Select Notes Tab
2. Left-click Select Template button
3. Choose a template from the template drop down menu
4. Select Add Note button to add template to the document note.

47

Improve text copy/paste by new execCommand (copy) JS API
Clicking copy on the context menu now copies text to the clipboard without a modal
popup. Ctrl+shift+c does the same (this is the hotkey defined in config to be copy).
Old functionality is preserved just in case, as a fallback.Need more information

OCR Integration
This is the beta version of the OCR option in VirtualViewer. The final version is
expected in the VirtualViewer v4.10 release. It is expected that a choice of OCR
recognition engines will be provided in that release.

The OCR function allows searching text in an image document (TIFF or PNG
initially) as well as selecting text in the VV client after the document has been
OCRed. To OCR a document in the VV client, a user must search for text in a non-
text document to get the OCR prompt. The OCRed result is cached; while that result
is cached, the user can search for and select text without a further OCR prompt.
Searching is performed using the Search tab in the thumbnail panel.

The original image will overlay the OCRôed textual data to maintain the greatest
similarity to the original document. The search text string will be highlighted.
ñPreviousò and ñNextò match buttons will work as normal. ñRedactò and ñRedact All
Matchesò work as normal. Applying redaction tags to results works as normal.

A wait icon will be displayed while the OCR process is running.

OCR will not be initiated if the input document is not PNG or TIFF raster. Saving to a
PDF file is an option. Additional language support can be added by the customer.

The two new parameters in web.xml (web.config for .NET) are:

¶ enableOcr: Enable OCR for searching and text extraction. Must have a valid
OCR configuration and licensing to function correctly. Defaults to false.

¶ tesseractDataPath: Absolute or relative path to Tesseract OCR Engine's
training data. If using packed WARs in Tomcat, this needs to be changed to
an external unpacked folder. Defaults to "/tessdata".

Add Watermark Support in VirtualViewer

Overview:
VirtualViewer now offers watermarks for customers who need to mark page
backgrounds with specific notifications such as ñPrivateò, ñConfidentialò, ñDo not
distributeò and so on. Watermarks can be created that are transparent or solid, of
varying fonts and sizes and positions. They can also be restricted to admins versus
all users.

48

They can also have dynamic tags for user name, page numbers, print time, and
document name.

What does the User Interface look like?
There are a few UI changes. A new watermarks dialog lays out all the watermarks
options for creation, deletion and editing. In the "document handling" dialogs
(printing, exporting, etc) a new checkbox has been added, so the user may decide
whether to burn their watermarks when exporting.

If a watermark is marked as admin-created, then the "burn watermarks" option will
be checked and disabled, so the admin watermarks burn by default. Similarly, a non-
admin may not edit or delete admin-created watermarks.

Those dialogs are the only way to interact with watermarks. You can't select them on
the document, move them around, etc--they're not annotations, they're marked into
the document once created.

Other features
Users may add dynamic data into their watermark text. This is easily done in the
watermarks dialog by clicking on a tag button above the text box in the watermark
dialog. If you inspect the raw text of the JSON, a tag will appear enclosed in two @
signs, which may be escaped by adding a /. When displayed, the tag will be
replaced by data.

For instance, the user wants a page number to print on each page. They click the
tag button in the dialog. In JSON, now the watermark text would say, "Page
@@pagenumber@@". When displayed on the document, the watermark on page
one will read "Page 1", the watermark on page fifty will read "Page 50" and so on. If
the user types "If I wanted a page number I would use /@/@pageNumber/@/@", the
watermark will now display "If I wanted a page number I would use
@@pagenumber@@". The tag is escaped, and so is not replaced by a dynamic
number.

Available tags are:

¶ Username: the user's username as stored in user preferences.

¶ total pages: the number of pages in the document.

¶ current page number: the number of the current page.

¶ print time: The date & time when the document was exported or printed.
When displaying in the viewer, this is just an example date and time, from
when the document was opened.

¶ document name: The display name of the current document.

Watermark JSON Files
Watermarks for a document are stored in a json file. Like annotations, the file will
be documentkey + suffix. For instance, 6-Pages-1.tif.watermarks.json. The
.watermarks.json file is a list of json objects, so it has the format:

49

[{ myJsonData }, { myOtherJsonData }].

Each individual watermark is a json object. Each will have the following
properties, formatted as seen in the attached example:

¶ transparency: A boolean. If true, the watermark will be transparent; if false,
it will be a solid color.

¶ adminCreated: A boolean. If false, any user can manage any aspect of the
watermark. If true, admin restrictions will apply (as described below).

¶ text: A string. This is the text that will appear on the watermark. Multiline
watermarks are supported. This is done under the hood in the watermarks
dialog, but if a user is manually entering json, they should enter a newline
character ("\n") where a line break should be.

¶ allPages: A boolean. If this is set, the watermark will appear on every page
of a document.

¶ pages: An array of page indices, zero-indexed. For instance, to place a
watermark on only page one, this property would contain [0]. This is a key
difference between watermarks and annotations. Watermarks are intended
to repeat across pages, so an identical watermark will have multiple pages
it applies to.

¶ widthAtTenPx: An integer. This is a read-only value used by VirtualViewer
to calculate the dimensions of the watermark, representing how wide the
watermark is when the font is 10 pixels high.

¶ stretch: A double. This defines how far across the page the watermark will
stretch. Set to 1.0, the watermark will go across 100% of the page (minus
some margin space). Set to 0.5, 50% of the page. The UI allows only a
small set of percentages. Diagonal watermarks will always stretch 100%
across the diagonal.

¶ format: A json sub-object that has font and color information, as follows.
-- font: A font name, for instance "Arial".
-- color: We currently support only one color, so "000000" would be stored
here.

¶ position: This is another sub-json object, that defines where the watermark
will be placed on the page. There are two defining properties in here: the
vertical placement of the watermark (top of the page, middle of the page,
or the bottom of the page) and the direction of the text. While these options
may open up further, the direction options are currently left-to-right text or
diagonal text. The two options combine so that, for instance, top vertical
placement & diagonal direction produce a watermark stretching from the
top-left to bottom-right corner--while bottom vertical placement & diagonal
direction will go from bottom-left to top-right.
-- vertical: Use 0 for top, 1 for center, and 2 for bottom.
-- direction: Use 0 for left-to-right text, and 2 for diagonal text.

50

Watermark.json file sample
[{"widthAtTenPx":19,"transparency":true,"adminCreated":false,"text":"bugs","allPage
s":true,"pages":[],"stretchPercent":0.5,"format":{"font":"Times New
Roman","color":"000000"},"position":{"vertical":0,"direction":0}},{"widthAtTenPx":86,"t
ransparency":true,"adminCreated":false,"text":"second%20watermark","allPages":fal
se,"pages":[0],"stretchPercent":1,"format":{"font":"Times New
Roman","color":"000000"},"position":{"vertical":2,"direction":2}},{"widthAtTenPx":62,"t
ransparency":false,"adminCreated":false,"text":"sdadafsadfgsafd","allPages":false,"p
ages":[0],"stretchPercent":1,"format":{"font":"Times New
Roman","color":"000000"},"position":{"vertical":2,"direction":0}}]

Last minute changes on Watermark feature (will be corrected in a point
release soon).

Unicode will not be supported in this release.

51

Getting Started

Snowbound Softwareôs VirtualViewer HTML5 for .NET works with the latest

.NET technology to create a true zero footprint viewing solution. This doc-

ument will aid you with setting up and working with the package included in

your zip file, virtualviewer.zip. This zip file installs all of VirtualViewer

HTML5 for .NET components on a single system. For information on

configuring VirtualViewer HTML5 for .NET, please see Using VirtualViewer

HTML5.

System Requirements

Supported Operating Systems (Server - 64 bit)

Internet Information Services (IIS) 7.5 or higher.

Windows Servers 2016, 2012 R2, and 2008 R2 (Server 2019 coming soon)

Recommended only for Proof of Concepts:

Windows 10
Windows 8
Windows 7

Supported Browsers

Google Chrome latest through 42

Microsoft Edge

Firefox latest through 35

Safari latest through 8

Internet Explorer 11 (special circumstances)

*Some functionality is limited.

Note if using Internet Explorer 11:

VirtualViewer will look, perform, and behave better if it is running out-

side of compatibility mode in Internet Explorer 11. For best

performance, please configure Internet Explorer to use normal mode

when using VirtualViewer. Quirks mode in Internet Explorer is not

supported.

52

Exceptions to Supported File Formats and Platforms

We do our best to support product and document specifications and to work

in common platform environments, however there are always exceptions. If

you find an exception, please contact Snowbound Support at

http://support.snowbound.com to let us know about it.

Validation Minimum Requirements

The following are the validation minimum requirements:

Processor 64bit

Ram 16GB

SSD or HD Space 250GB

Performance Testing Requirements

For performance testing, the following minimum and recommended server

requirements are suggested.

Minimum Server Requirements

The following are the minimum server requirements:

Processor 64bit

Ram 32GB (see below)

Important Note:

Exceptions to Supported File Formats and Platforms

Minimum Requirements

Speed 2.4 GHz dual core

Available Memory 6GB

Note:

During performance testing, we recommend launching the Vir-

tualViewer client on a separate machine as the Application Server.

Minimum Requirements

Speed 3.2 GHz dual core

SSD or HD Space 250GB

http://support.snowbound.com/
http://support.snowbound.com/

53

Recommended Server Requirements

The following are the recommended server requirements:

Processor 64bit

Ram 64GB (see below)

Determining Memory Requirements

The amount of memory required to display a document may be significantly

larger than the size of the document that is stored on disk. Just like a road

map, the document is folded up and compressed when it is stored. In order to

see the document, it must be unfolded (decompressed) and spread out so

you can see the whole map. The map takes up much more room when open

for viewing. The same is true of online documents. When a document is

open, a black and white letter size page at 300 dpi takes roughly 1MB of

memory to display and a color page takes 25MB.

The amount of memory required to view documents varies depending on the

size of the documents you are processing and the number of documents you

are processing at any one time. The amount of memory needed increases

as:

You go from black and white, to grayscale, to color documents (bits per

pixel increases).

You go from compressed to uncompressed document formats (lossy com-

pression to raw image data).

You go from low resolution to high resolution documents (dots per inch /

quality increases).

Recommended Requirements

S
p

3.4 GHz quad core (with hyper-

threading)

SSD or HD
Space

Recommended
Requirements

250GB

54

You go from small index card size images to large blueprint size images

(number of pixels increases).

Generally, higher quality documents require more memory to process. Snow-

bound Software does not have a one-size-fits-all recommendation for

memory because our customers have such a variety of documents and dif-

ferent tolerances for the level of output quality. However, you can try doub-

ling the memory available to see if that resolves the issue. Keep increasing

memory until you stop getting out of memory errors. If you hit a physical or fin-

ancial limit on memory, then you can do the following:

Decrease the number of documents you have open at any one time.

Decrease the quality of the images requested by decreasing bits per

pixel, the resolution, or the size.

To calculate the amount of memory required for an image, you will need to

know the size of the image in pixels and the number of bits per pixel in the

image (black and white=1, grayscale=8, color=24). If you do not know the

height or width in pixels, but you do know the size in inches and the dpi (dots

per inch) of the image, then you can calculate the size in pixels as (width_in_

inches*dots_per_inch) = width_in_pixels.

To calculate the amount of memory (in bytes), multiply the height, width and

number of bits per pixel. Then, divide by 8 to convert from bits to bytes. See

the following example:

(height_in_pixels * width_in_pixels * (bits_per_pixel/ 8)) = image_size_in_

bytes

This table lists examples of memory requirements based on image sizes.

Table 1.1: Memory Requirements Based on Image Size

24-bit per pixel, 640 x 480 image 640 * 480 * (24 / 8) = 921600 bytes

24-bit per pixel, 8.5" x 11" image, at

300 dpi (2550 pixels by 3300 pixels)

2550 * 3300 * (24 / 8) = 25245000

bytes (25 megabytes)

Image Size Required Memory

1-bit per pixel, 8.5" x 11" image, at 2550 * 3300 * (1 / 8) = 1051875 bytes

300 dpi (2550 pixels by 3300 pixels)

55

Determining Memory Needed for the Number of Users and Pages

Viewed in VirtualViewer® HTML5

To calculate the amount of memory needed based on the number of users

and potential pages viewed at any given time, use the example below:

The number of concurrent users * size per page in MB * 5 pages in view

For example, plug in the number of pages (in this case, 5) and the number of

users (in this case, 1000):

black and white page (100 dpi) .1mb per page x 5 pages= .5 mb x 1000

users = 500 mb =~ 0.5 GB

black and white page (300 dpi) 1mb per page x 5 pages= 5 mb x 1000 users

= 5000 mb =~ 5GB

color pages (300 dpi) 25mb per page x 5 pages = 125 mb x 1000 users =

125000 mb = ~122 GB

Licensing

VirtualViewer HTML5 for .NET is delivered as a .zip file (virtualviewer.zip)

including the installer module virtualviewer.msi.

After you unzip virtualviewer.zip, you will find the virtualviewer.msi installer

files for you to install.

Your options are enabled through a contains a license.xml file

The most current set of documentation is included with the installation

package to assist you in installing and administrating this product. The

documentation is described below and can be found in the Documentation

directory within the .zip file or online at www.virtualviewer.com.

VirtualViewerHTML5NetAdminGuide.pdf: This guide describes how to

use and configure VirtualViewer HTML5 for .NET.

VirtualViewer x.yy ReleaseNotes.pdf: The release notes describe the

latest additions and improvements to VirtualViewer HTML5 for the x.yy

version.

Location of the Log Files

For VirtualViewer HTML5 for .NET, you can find the logs files at the following

locations if you are using the non-integrated production installation:

virtualviewernetcontentserver.log at Install Directory \VirtualViewer

56

For VirtualViewer HTML5 for .NET, you can find the log files at the following

location if you are using the integrated installation:

virtualviewernetajaxserver.log at InstallDirectory\Virtualviewer

If log files do not appear, be sure to add write permissions to the respective

directories.

What to Expect in an Evaluation Version of

VirtualViewer® HTML5

Your evaluation is a full version of the product with the following limitations:

You will see a pop up banner when you view or convert your first doc-

ument. Subsequent documents in the same session will not elicit the ban-

ner.

You will see large thin Xs across each page after the first 50 pages or

thumbnails.

After your expiration date you will see a banner stating the evaluation has

expired. You will not see any output.

Other than that you will have full use of the product including support for all

document formats.

What to Expect in a Production Version of

VirtualViewer® HTML5

When you purchase VirtualViewer HTML5 for .NET, you will receive a set of

fully licensed binary files. The files will include snbd*.dll and .lib + .dlls. The

.d lls must be placed in the bin directory that contains SbdNetAnn.dll.

If the viewer does not display DOC, PDF and DWG files as expected, please

restart IIS and your Windows system. When the system Path environment

variable has been modified to include the Snowbound installation directory

Note:

Please back up any files that were modified during the evaluation,

then place those files back in the VirtualViewer directories after

installing the production version.

57

specifying the location of the DOC, PDF and DWG plug-ins, the process that

uses the Path variable needs to restart to pick up the new Path value.

Installing the Production Version of VirtualViewer®

HTML5

When you receive your production version, you can extract the files from the

production version package and use those to replace the same files in the

evaluation version that you have installed. It is also possible to substitute

your new Production license file for the previous license file if the other

files are the same, or you want to initially start with older files.

Once the production files are in place, you will no longer see banners or Xs.

You will only see expiration messages if you try to view a document of a type

that you did not purchase, for example Office or AFP/MO:DCA.

If you have questions or problems, feel free to contact us at

http://support.snowbound.com.

Installation Checklist

To properly run VirtualViewer HTML5 for .NET, it is critical that all minimum

environment requirements are met and installation steps are followed

exactly.

Before running the installation package, make sure that the operating sys-

tem, IIS version, .NET framework, and browser(s) being used are all sup-

ported by this product. Although this product may work to a certain

capacity with different environments from the ones listed, only the envir-

onments listed have been fully tested and can be fully supported.

The typical installation will install to your IIS directory and will require no

further configuration to run in any supported environment.

Both the content server and .NET Server write logs to their respective dir-

ectories. It is critical that these directories be given proper permissions

and security settings. For all supported environments, both the local

IUSR and IWAM accounts will need to be given full write permissions to

these directories. Depending on your general security settings on your

server, you may also need to give write permissions to other local and net-

work accounts.

http://support.snowbound.com/

58

Installing

To install VirtualViewer HTML5 for .NET, follow the steps below:

1. Double-click on the downloaded .zip file. In this example, double-click

on VirtualViewerNetHTML5.zip.

VirtualViewer HTML5 for .NET Setup - Welcome Dialog

2. Select the appropriate icons to customize the way the features are installed.

Note:

Select the Disk Usage button, to see how much disk space is avail-

able. Any highlighted volumes shown do not have enough space for

the installation. You can either remove some files from the high-

lighted volumes or install less features. Select the Reset button, to

cancel the selections that you have made and reset the options to

their original settings. Select the Next button, to proceed with the

installation.

59

VirtualViewer HTML5 for .NET Setup - License Agreement Dialog

3. Read the license agreement.

Note:

If you agree with the license agreement, select ñI accept the terms

in the license agreementò and click Next to proceed with the

installation.

Note:

If you do not agree with the license agreement, you cannot pro-

ceed with the installation.

60

VirtualViewer HTML5 for .NET Setup - Ready to Install Dialog

4. Click Install to begin the installation.

61

VirtualViewer HTML5 for .NET Setup - Completing the VirtualViewer

HTML5 for .NET Setup Wizard Dialog

5. Click Finish to complete the installation.

6. Click the View readme file, to view the read me file.

7. The ñThank you for installing VirtualViewer HTML5 for .NETñdialog dis-

plays. You have successfully installed VirtualViewer HTML5 for .NET.

Your files are installed to the default location of your IIS directory. This

directory is generally found at C: \ Inetpub \ VirtualViewer .

8. Please see the documentation. This is generally found with the

installer or on the website.

Note:

If the viewer does not display DOC and PDF files as expected,

please restart IIS and your Windows system. When the sys-

tem Path environment variable has been modified to include the

62

If you ran the default installation, all of your files will have been

installed to the default IIS directory. If your server is configured to run

IIS, you should now be able to run VirtualViewer. You can use the fol-

lowing URL on your server to test the installation:

http:// -

localhost:8047/VirtualViewerNetHTML5/ index.html?documentId=snowLogo.jpg

The default port for VirtualViewer .NET is 8047. To configure a different

port, set the codebase and serverURL parameters in the web.config

file.

For example, change the port 8047 in the example below to your port

number.

<add key="codebase" value="http://localhost:8047/VirtualViewer"

/>

<add key="serverURL" value - e="http://localhost:8047/VirtualViewer" />

If you ran the production installation and your server is configured to

run IIS, you should now be able to run VirtualViewer. You can use the

following URL on your server to test the installation:

http://localhost:8047/VirtualViewer/

index.html?documentId=VirtualViewerHTML5NetAdminGuide.tif

If the viewer does not load the test document on your first attempt,

please wait a minute and try again. IIS can often take a few minutes to

fully adapt to any modifications and/or configurations.

For information on how to install IIS7, please see the following link:

http://technet.microsoft.com/en-us/library/cc731911(WS.10).aspx

Verifying

Running VirtualViewer® HTML5 in a Browser

Once all components have been installed, VirtualViewer HTML5 for .NET

will start up from any supported browser. No client components are needed

on the client machine.

Snowbound installation directory specifying the location of the

DOC and PDF plug-ins, the process that uses the Path variable

needs to restart to pick up the new Path value.

http://-/
http://technet.microsoft.com/en-us/library/cc731911(WS.10).aspx

63

To start VirtualViewer HTML5 for .NET, open your .html file in a browser. For

example, open index.html.

The following example shows VirtualViewer HTML5 for .NET loaded in a

browser:

Verifying that Your Documents Work in VirtualViewer HTML5
for .NET

Snowbound Software provides some sample documents in the VirtualViewer

HTML5 for .NET installation to get you started. The sample files are located

in the Sample-Documents subdirectory. The web.config file delivered with

VirtualViewer HTML5 for .NET is located in VirtualViewerNetHTML5

specifies the Sample-Documents subdirectory as the default location of the

sample files in the filePath parameter.

64

To view the sample documents, enter the URL shown in the Displaying the

Sample Documents example below.

You must then append the parameter documentId to the end of the URL in

order to specify the ID of the document you want to display. For example, if

you want to display the file named Snowbound test document.tif, add that

name to after documentId as shown in the following example:

Now you can move on to viewing your documents by placing them in the

Sample-Documents directory and then specifying the document's file name

after the documentId in the URL.

For example, if you want to display the file named test.tif, add that file to your

Sample-Documents directory and test.tif after documentId as shown in the

following example:

The documentId should be a file name if the sample content handler is

used, otherwise it can be whatever the custom content handler expects for a

documentId . For more information, please see Connecting Your Document

Store.

For information on configuring VirtualViewer HTML5 for .NET, please see

Chapter 3, Customizing the Configuration.

For more information, please see Connecting Your Document Store.

Example 1.1: Displaying the Sample Documents

http://servername:port/Vir -

tualView -

erNetHTML5/index.html?document Id=Virtualviewer5NetAdminGuide.tif

For example:
http://localhost:8047/VirtualViewer/

index.html?documentId=Virtualviewer5NetAdminGuide.tif

Example 1.2: Specifying the Document to Display

http://localhost:8047/VirtualViewer/index.html?

documentId=Virtua lviewer5NetAdminGuide.tif

65

Using VirtualViewer HTML5

This section describes the available functionality and features in Vir-

tualViewer® HTML5.

The first three sections describe the functional areas of VirtualViewer HTML5

for .NET. The Image Controls Toolbar runs along the top of the screen. The

Annotation Toolbar that runs along the left side of the screen. The Pages and

Documents Panel on the right side of the screen shows the thumbnails for

the current image and for all the documents made available by multiple doc-

uments mode.

The Image Controls Toolbar

The section describes the Image Controls Toolbar that runs along the top of

the VirtualViewer HTML5 for .NET screen.

Load Local Files with Upload Document

Load Local Files with Upload Document

Follow the steps below to use the load local files feature:

1. Select the Upload Document button.

2. In the Upload Document dialog, select the Choose File button.

3. Select the file that you would like to open. The file name displays in the

Upload Document dialog.

4. Select the OK button.

5. A copy of the file is uploaded to the server and is automatically placed

in your Sample Documents folder to use in VirtualViewer.

66

Exporting a Document

To export a document, select the Export Document button . The Export

Document function allows regular and virtual documents to be exported.

Exporting a Document with Annotations

Exporting a Document with Annotations

The Export dialog box contains the Include Annotations checkbox to select

the option to export a document with annotations. Annotations will only be

included when the Include Annotations checkbox is selected. The default

is set to include annotations when exporting. When exporting with

67

annotations, only the visible layers are included. When the Include Annota-

tions checkbox is selected, the option to export the file as Original will be dis-

abled. The Include Annotations checkbox is only supported when either the

PDF or TIFF format is checked. To export the file as Original, un-check

Include Annotations to enable and make available the option for Original.

Select the Export button to export.

On the Include Annotations dialog box, the Text and Non-Text options are

hidden from the Export Document, Email Document, and SaveAs Document

sub-option. We still support these options. To re-enable the Text and Non-

Text option, change their respective entries from ñdisplay: noneò to ñdisplay :!

Importantò in dialog.css.

div#vvExportOptionsAnnotationsTypeCheckboxes {

display: block !important;

}

div#vvEmailOptionsAnnotationsTypeCheckboxes {

display: block !important;

}

div#vvSaveAsOptionsAnnotationsTypeCheckboxes {

display: block !important;

}

For more information on configuring the Export dialog box to display the

Include Annotations checkbox, please see Export Dialog Box: Displaying the

Include Annotations Checkbox.

68

Emailing a Document

To email a document, select the Email button.

The Email Document dialog box appears. Select the options that you want

for your email.

In the From: field, enter the email address of the sender.

In the To: field, enter the email address where you are sending the doc-

ument.

In the Subject: field, enter the subject for your email.

In the body field, enter the text of the email.

In the Format section, select PDF, TIFF or Original for the file format.

In the Annotations section, select any of the following check boxes:

Include Annotations - Check to include annotations.

Select Send to send the email.

Use the following web.xml servlet tags to set default values for sending

emails:

69

Printing

To print, select the Print button.

The Print dialog box appears. Select the options that you want for your print

job. The ñSave as PDFò option was removed because it has become a

redundant feature that is now handled with the ñExportò feature.

Example 1.1: Setting the default email address

<init - param>

<param - name>emailFromAddress</param - name>

<param - value> address@company.net </param - value>

</init - param>

Example 1.2: Setting the default SMTP Server for Emails Sent

via Email Document

<init - param>

<param - name>emailServer</param - name>

<param - value>servername</param - value>

</init - param>

mailto:address@company.net

70

Printing with or without Annotations

Annotations will only be included when the Included Annotations check-

box is selected. The default is set to not include annotations when printing.

When printing with annotations, only the visible layers are included.

For more information on configuring the Print dialog box to display the

Include Annotations checkbox, please see Displaying the Include Annota-

tions Checkbox in Chapter 3, Customizing the Configuration.

Printing Text and Non-text Annotations Separately

If your version of VirtualViewer HTML5 for .NET is configured for it, the print

dialog box may also contain the Text and Non-text checkbox to print text and

non-text annotations separately. Text annotations will be printed separately

when the Text checkbox is selected. Non-text annotations will be printed sep-

arately when the Non-text checkbox is selected. The default is to not include

the ability to print Text and Non-text annotations separately.

For more information on configuring the Print dialog box to display the Text

and Non-text checkbox, please see Displaying the Include Annotations

Checkbox in Chapter 3, Customizing the Configuration.

Zooming

Zooming

To zoom, select one of the Zooming Controls buttons. The available Zoom-

ing Controls buttons are:

71

Zoom In and Zoom Out .

Rubber Band Zoom

To use rubber band zoom, select the Rubber Band Zoom button and

then drag your mouse to select the area that you want to zoom in on.

Magnifier

To magnify, select one of the Magifier buttons:

Magnifier .

When the Magnifier is launched, it appears on the screen based on the

default coordinates defined in config.js.

Once the Magnifier is displayed, it can be selected and moved just like any

annotation.

The Magnifier size does not scale with changes to the zoom level of the

page and maintains its dimensions as the page zooms but the zoom will

scale as a factor of the magnifier zoom level and the page zoom level.

The ability to resize the Magnifier window vertically or horizontally

using the mouse was added. To resize, grab the bottom left corner (a

little black triangle) of the box.

The magnifier will not magnify annotations.

Page Controls

To move from page to page, select one of Page Controls buttons. The avail-

able Page Controls buttons are:

First Page , Previous Page , Next Page , and Last Page .

Fit-to-Page

To fit the document to the page, select one of the Fit-to Controls buttons.

The available Fit-to Controls buttons are:

Fit-to-page , Fit-to-width , and Fit-to-height .

72

Continuous Scrolling

The thumbnail panel scrolls as you scroll the document in the image panel.

The page in the image panel that has greater than 50% of the available

screen is reflected as the active thumbnail.

As you scroll through the document pages, the viewer automatically high-

lights the border of the thumbnails after the page has changed. The page

number changes to reflect the page selected in the thumbnail.

Any page level calls are applied to the active page. For example, if you

select to rotate, only the active page is rotated.

Any zoom level functions are applied to the entire document. For example, if

you select, fit-to-page, every page in the document displays as fit-to-page.

Continuous scroll facilitates searching. The found words can be highlighted

in all the pages of the document.

Picture Controls

To adjust image properties (picture controls), select the Picture Controls but-

Once the Picture Controls button is selected, VirtualViewer HTML5 for .NET

displays the Picture Controls window.

You can adjust the Brightness, Contrast, and Gamma by sliding the control

bar to increase or decrease the brightness, contrast, and gamma.

73

Picture Controls are measured on a range of -125 to 125.

Changes made to the Picture Controls properties are page specific and only

applied to the page actively in focus.

Changes made to the Picture Controls properties will be seen in the viewer,

in near real time, as the adjustments are made.

Crop Page Selection

Crop Page Selection

You can draw a crop rectangle on a page and crop out to remove the rest of

the page. The remaining area is deleted from the page and can be saved out

using save as or export.

To crop a page, select the Crop Page Selection button. With the Crop Page

Selection button, draw a rectangle to select the area that you want to crop

from the page. Select OK to confirm the area to crop. The area outside the

selection is deleted from the page. Select Cancel to cancel the selection.

Select Save to save the cropped area.

74

Crop Page will not retain any annotations or pre-burned redactions.

75

When entering crop preview mode, cropping will remove all annotations from

your page. In order to save the crop, either use export or save as to send it to

a new document, or save to overwrite the file.

If you crop within a cropped page, the original crop will be backed out. You

cannot crop a cropped area. You have to save the original cropped page to

crop again.

Annotations are not supported on cropped pages. If you try to annotate on a

crop preview page, you will see an error message and not be able to annot-

ate the page. You can annotate after saving the cropped page.

In config.js, set the enableCrop parameter to true to enable consolidate

annotation layers. Set the parameter to false to disable consolidate annota-

tion layers. This parameter is set to false by default.

User Preference

The User Preferences feature allows you to configure the icons, annotation

properties, text stamps, and the default fit-to display in the viewer.

Select the User Preferences icon to open the User Preferences window

with the following four panels to set the user preferences:

Panel 1: Toolbar Configurations sets the ability to show or hide each but-

ton on the Image Controls and Annotation toolbar.

Check or uncheck the check box for the toolbar button that you want to turn

on or off. Check the box to show the button on the toolbar. Uncheck to hide

that button from the toolbar.

Check or uncheck the top check box to turn on or off toolbar icons.

The icons will shift on the toolbar to fill in the space left by icons that are

turned off.

The changes that you make in User Preferences are saved to your local stor-

age on the browser that you used when making the changes. Your User

Preferences settings will only be visible on the browser on the computer

where you saved the settings.

76

Panel 2: Annotation Properties sets the default values for the annotation

types. This includes the font type and size, font color, and line size.

Note:

Select the ctrl + ' shortcut key to launch the user preferences dialog

box. This is useful if you have turned off the User Preferences icon in

the toolbar and want to open the User Preferences window.

77

Panel 3: Custom Text Stamps defines custom text stamps. Select the [+]

button to add a custom text stamp. Enter the display name and stamp text.

Select the appropriate font color, font type, font size, bold or Italic text. Select

the [-] button to remove a custom text stamp.

The panel shows a real time preview of the custom text stamp.

The display name shows the text that displays for the custom text stamp in

the toolbar.

The stamp text displays the text that is displayed in the custom text stamp

annotation.

Custom text stamp is disabled by default. To enable custom text stamp, set

enableTextRubberStamp config.js parameter to true.

Panel 4: General Preferences sets the default fit-to preferences.

Select Fit to Window, Fit to Height, or Fit to Width.

Select Zoom Percent. From the drop down select the zoom level from the fol-

lowing:

2, 3, 4, 6, 8, 10, 15, 20, 30, 40, 50, 75, 100, 150, 200, 300, 400, 600, 800,

1000.

In config.js, set the zoomLevels parameter to the desired zoom levels. The

default values are 2, 3, 4, 6, 8, 10, 15, 20, 30, 40, 50, 75, 100, 150, 200, 300,

400, 600, 800, 1000.

78

Once the level is chosen and saved, the document will automatically switch

to the selected zoom level. For example, if you choose 75, the document will

zoom to 75%.

In the Display Name field, enter the user name to set a user name for Docu-

ment Notes and Annotation Commenting.

Select the Reset button to clear local storage and remove the browser spe-

cific, user defined stamps. Select the Save button to save your user pref-

erences in the browser cache. Select the Cancel button to cancel the

window.

Display Document and Page Properties

Select the Image Info icon to open a window with the following document

properties information:

79

Use the following API methods to manage the display of document prop-

erties:

Example 1.3: Showing the Information for a document

VirtualViewer.prototype.showImageInfo = function()

Example 1.4: Hiding the Information for a document

