

Reusing Libreoffice in your application

- ▼ GUADEC 2014
- ▼ 2014-07-26

Overview

- ▼ Short bio
- ▼ LibreOfficeKit
- ▼ Document Liberation
- ▼ Features
- ▼ Libreoffice & Gnome
- ▼ How to get involved

Bio

- ▼ math student at Karlsruhe Institute for Technology
- ▼ LibreOffice developer
 - ▼ member of the ESC
 - ▼ working on calc, chart2, testing framework
- ▼ maintainer for cppunit
- ▼ co-maintainer for orcus, ixion, mdds
- ▼ work part time for Collabora on LibreOffice

LibreOfficeKit

- ▼ I'm not doing the work

- ▼ currently moved forward by Andrzej Hunt as GSoC

- ▼ desing to large degree by Michael Meeks

Design

- ▼ known also as liblibreoffice
 - ▼ has been renamed recently
- ▼ tiny static library
 - ▼ exposes Libreoffice functionality at run-time
- ▼ simple interface
- ▼ C, C++ and Java bindings

What is already implemented?

- ▼ stable
 - ▼ import
 - ▼ export
- ▼ unstable
 - ▼ tiled rendering
 - ▼ improved API handling

Example

```
95 void renderDocument( LOKDocView* pDocView )
96 {
97 long nWidth, nHeight;
98 int nRenderWidth, nRenderHeight;
99 unsigned char* pBuffer;
100 int nRowStride;
101
102 g_assert( pDocView->pDocument );
103
104 if ( pDocView->pPixBuf )
105 {
106 g_object_unref( G_OBJECT( pDocView->pPixBuf ) );
107 }
108
109 pDocView->pDocument->pClass->getDocumentSize( pDocView->pDocument, &nWidth, &nHeight );
110
111 // Draw the whole document at once (for now)
112
113 // TODO: we really should scale by screen DPI here -- 10 seems to be a vaguely
114 // correct factor for my screen at least.
115 nRenderWidth = nWidth * pDocView->fZoom / 10;
116 nRenderHeight = nHeight * pDocView->fZoom / 10;
117
118 pDocView->pPixBuf = gdk_pixbuf_new( GDK_COLORSPACE_RGB,
119 TRUE, 8,
120 nRenderWidth, nRenderHeight );
121
122
123 pBuffer = gdk_pixbuf_get_pixels( pDocView->pPixBuf );
124 pDocView->pDocument->pClass->paintTile( pDocView->pDocument,
125 pBuffer,
126 nRenderWidth, nRenderHeight,
127 &nRowStride,
128 0, 0, // origin
129 nWidth, nHeight );
130
131 // TODO: double check that the rowstride really matches what we expected,
132 // although presumably we'd already be crashing by now if things were
133 // wrong.
134 (void) nRowStride;
135
136 gtk_image_set_from_pixbuf( GTK_IMAGE( pDocView->pCanvas ), pDocView->pPixBuf );
137
138 SAL_DLLPUBLIC_EXPORT gboolean lok_docview_open_document( LOKDocView* pDocView, char* pPath )
139 {
140 if ( pDocView->pDocument )
141 {
142 pDocView->pDocument->pClass->destroy( pDocView->pDocument );
143 pDocView->pDocument = NULL;
144 }
145
146 pDocView->pDocument = pDocView->pOffice->pClass->documentLoad( pDocView->pOffice,
147 pPath );
148
149 if ( !pDocView->pDocument )
150 {
151 // FIXME: should have a GError parameter and populate it.
152 char *pError = pDocView->pOffice->pClass->getError( pDocView->pOffice );
153 fprintf( stderr, "Error opening document '%s'\n", pError );
154 return FALSE;
155 }
```


```
17 #include "../lokdocview_quad/lokdocview_quad.h"
18
19 static int help()
20 +-- 4 lines: {-----
21
22 static GtkWidget* pDocView;
23 static GtkWidget* pDocViewQuad;
24 static GtkWidget* pVBox;
25 static LibreOfficeKit* pOffice;
26 static char* pFileName;
27
28 const float fZooms[] = { 0.25, 0.5, 0.75, 1.0, 1.5, 2.0, 3.0, 5.0 };
29
30 void changeZoom( GtkWidget* pButton, gpointer /* pItem */ )
31 +-- 57 lines: {-----
32
33 void changeQuadView( GtkWidget* /*pButton*/, gpointer /* pItem */ )
34 +-- 26 lines: {-----
35
36 // GtkComboBox requires gtk 2.24 or later
37 #if ( GTK_MAJOR_VERSION == 2 && GTK_MINOR_VERSION >= 24 ) || GTK_MAJOR_VERSION > 2
38 void populatePartSelector( GtkWidget* pSelector, LOKDocView* pView )
39 +-- 9 lines: {-----
40
41 void changePart( GtkWidget* pSelector, gpointer /* pItem */ )
42 +-- 11 lines: {-----
43 #endif
44
45 int main( int argc, char* argv[] )
46 {
47 if( argc < 2 ||
48 ( argc > 1 && ( !strcmp( argv[1], "--help" ) || !strcmp( argv[1], "-h" ) ) ) )
49 return help();
50
51 if ( argv[1][0] != '/' )
52 +-- 4 lines: {-----
53
54 pOffice = lok_init( argv[1] );
55
56 +-- 53 lines: {-----
57
58 // Docview
59 pDocView = lok_docview_new( pOffice );
60 pDocViewQuad = 0;
61 gtk_container_add( GTK_CONTAINER(pVBox), pDocView );
62
63 gtk_widget_show_all( pWindow );
64
65 pFileName = argv[2];
66 lok_docview_open_document( LOK_DOCVIEW(pDocView), argv[2] );
67 // GtkComboBox requires gtk 2.24 or later
68 #if ( GTK_MAJOR_VERSION == 2 && GTK_MINOR_VERSION >= 24 ) || GTK_MAJOR_VERSION > 2
69 populatePartSelector( GTK_COMBO_BOX_TEXT(pComboBox), LOK_DOCVIEW(pDocView) );
70 #endif
71
72 gtk_main();
73
74 return 0;
75 }
```


Ideas

- ▼ Have a simple API that exposes the most common functions
 - ▼ for what would you use the API?
 - ▼ which features would you need?
- ▼ Allow fast rendering of documents for any application
 - ▼ tiled rendering
 - ▼ Gnome Documents?
 - ▼ avoid UNO and/or unoconv
- ▼ no setUp/tearDown for repeated usage

Fast Tiled Rendering in textures

Tablet display

Future

- ▼ extend API
 - ▼ finish tiled rendering API
 - ▼ modifying documents
 - ▼ ???
- ▼ mobile viewers
- ▼ expose UNO through LibreOfficeKit?

The Document Liberation Project

Credits

- ▼ Again, I'm not doing the work ;)
- ▼ Fridrich Strba(SUSE)
- ▼ David Tardon(RedHat)
- ▼ Valek Filippov
- ▼ a number of former GSoC students
- ▼ and many more
- ▼ more information:
 - ▼ <http://www.documentliberation.org/>

Idea

- ▼ based on several GSoC projects and some old libs
- ▼ access to documents should be possible without vendor
- ▼ give user control over their documents
- ▼ allow transition to open standards
- ▼ provide nice import libraries for binary formats
- ▼ make all available as part of a nice framework

Ideas (2)

- ▼ Libraries are not only useful for LibreOffice
 - ▼ already used in e.g. Abiword, Inkscape, Scribus, ...
- ▼ Separate the two projects
 - ▼ Still a TDF project
- ▼ make it easier for other developers to join

Tools

- ▼ OLEToy
 - ▼ binary inspection of file formats
 - ▼ first step is to add support to it
- ▼ mso-dumper
- ▼ librevenge
 - ▼ base library
 - ▼ provides common types and code
- ▼ libodfgen
 - ▼ ODF export library

Document Liberation libs

- ▼ libwpd/libwpg – Corel WordPerfect
- ▼ libwps – Microsoft Works
- ▼ libmwaw – legacy Mac formats
- ▼ libabw – AbiWord
- ▼ libcdr – Corel Draw
- ▼ libvisio – Microsoft Visio
- ▼ libmspub – Microsoft Publisher
- ▼ libetonyek – Apple Keynote
- ▼ libfreehand – Adobe FreeHand
- ▼ libe-book – many e-book formats

Other libs

- ▼ libcmis
- ▼ cppunit
- ▼ libgltf
- ▼ orcus
- ▼ ixion
- ▼ mdds

Features in 4.3 and GSoC 2014

Impress 3D models

Thanks to *MulticoreWare Inc(MCW)*, *AMD*, *Tamas Zolnai*, *Jan Holesovsky*, *Markus Mohrhard* (all Collabora)

Demo

32 bit paragraphs in writer

A single writer paragraph with more than 65535 characters.

Properties of Untitled1	
General	Description
CMS Properties	Security
Font	Statistics
Number of Pages:	22
Number of Tables:	0
Number of Images:	0
Number of OLE Objects:	0
Number of Paragraphs:	1
Number of Words:	18144
Number of Characters:	104328
Number of Characters excluding spaces:	86184
Number of Lines:	713

Update

OK Cancel Help Reset

Caolán McNamara(RedHat)

OOXML improvements

▼ Import support for OOXML strict

Thanks to Miklos Vajna(Collabora), Jacobo Aragunde(Igalia), Synerzip, CloudOn and many more

Sample Doc

2014

Sample Doc

2014

Sample Doc

Comment handling improvements

DEARBHÚ UILE-CHOITEANN CEARTA AN DUINE

BROLLACH

De Bhír gurb é aithint d'inte dúchais agus chearta combhionanna do-shannta an uile dhuine den chine daonna is foras don tsaoirse, don cheartas agus don tsíocháin sa domhan,

genitive singular of dúchas

Caolán McNamara
Today, 10:36

De Bhír gur thionscain a neamhaird agus an mí-mheas ar chearta an duine gníomhartha barbartha a chuir uafás ar choisias an chine daonna, agus go bhfuil forógartha gurb é meannmarc is uaisle ag an geotiantacht saol a thabhairt i réim a bhéarfas don duine saoirse chainte agus chreidimh agus saoirse ó eagla agus ó amhgar,

De Bhír go ndearna pobail na Náisiúin Aontaithe sa Chait dearbhú athuair ar a greideamh i gcearta bunúsacha an duine, i ndínt agus i bhfiúntas pearsan an duine agus i gcearta combhionanna fear agus bean, agus gur chinneadur taci leis an ascnamh sóisalach agus réim maireachtana níos fearr a thabhairt i gcrích faoi shaoirse níos fairsinge,

De Bhír gur ghabhadar na Stát-Chomhaltai faoi chuing ghealltanais go ndéanfaid, i gcomhar leis na Náisiúin Aontaithe, urraim uile-choiteann éifeachtach d'áirithiú do chearta agus do shaoirsí bunúsacha an duine.

Noun masculine
1st declension

Caolán McNamara
Today, 10:37

De Bhír go bhfuil sé fíor-thábhachtach, chun an gealltanais sin a chomhalladh ina iomláine, go mbeifí ar aon-tuiscint maidir leis na cearta agus na saoirsí sin,

Printing of comments in margin thanks *Caolán McNamara (RedHat)*

Nested comments thanks to *Oliver-Rainer Wittman (Apache)* and *Miklos Vajna (Collabora)*

Improved color picker (1)

Thanks to *Maxim Monastirsky*

- several color pickers are now split buttons

HiDPI support

Thanks to Keith Curtis, Jan Holesovsky,
Caolán McNamara, Andrzej Hunt

Property mapping in charts

Thanks to *Markus Mohrhard*(Collabora)

Code quality

- ▼ cppcheck
- ▼ coverity
 - ▼ now at an amazing score of 0.09
- ▼ asserts
- ▼ tests
- ▼ crash testing
- ▼ Asan/Lsan/Ubsan

Thanks to *Caolan McNamara, Stephan Bergmann, Michael Stahl, David Tardon (all RedHat), Miklos Vajna, Kohei Yoshida, Markus Mohrhard (all Collabora), Jacobo Aragunde (Igalia)* and many more

Growth in unit tests over time

count of various CPPUNIT macros

Automated code refactorings

- ▼ Clang plugins
- ▼ Checkers
 - ▼ Additional warnings
 - ▼ Help with werror
- ▼ Rewriter
 - ▼ automatic refactoring on the whole source code
 - ▼ based on clang AST
 - ▼ prevents bugs

Thanks to *Stephan Bergmann*(RedHat)
and *Noel Grandin*

Performance tests

Recent performance metrics

Thanks to *Matus Kukan*(Collabora)
and *Michael Meeks*(Collabora)

GSoC – Color picker (2)

Thanks to *Krisztian Pinter*

GsoC – libcmis improvements

- ▼ already supported
 - ▼ CMIS
 - ▼ Google Docs
- ▼ in progress during this year's GSoC
 - ▼ OneDrive
 - ▼ SharePoint (native)

Libreoffice & Gnome

Integration & work with GNOME

- ▼ Schedule Synchronisation
 - ▼ our .2 release matches the 6 monthly GNOME / distro release cadence.
- ▼ gnome_vfs & gio integration
- ▼ gconf_ - no dconf yet (volunteers appreciated)
- ▼ d-bus (screensaver hold-off API / dbus menu pieces)
- ▼ Evolution libebook / addressbook & send-mail integration
- ▼ All windows are GtkWindows, glib mainloop integration
- ▼ Gtk+ file dialog & ~GtkPrint integration
- ▼ Harfbuzz re-use ...
- ▼ Telepathy integration - coming ...
- ▼ And more ...

VCL / Layout integration ...

- ▼ LibreOffice continues to use it's internal VCL toolkit
 - ▼ With backends for gtk2, gtk3, KDE3, KDE4, TDE, raw X etc.
 - ▼ Thanks to *Caolán McNamara(RedHat)*, *Szymon Kłos(GSoC)*, *Mihály Palenik(GSoC)* and may more.
 - ▼ 778 dialogs (~93%+) moved to GtkBuilder / glade edited .ui files.
 - ▼ Hope to allow (optional) use of native widgets in the future
[gtk+3]

GNOME app menu integration

Thanks to *Caolan McNamara*

- Also GMenu integration thanks to *Canonical* and *Antonio Fernandez at Aentos*

How to get involved

It's easy to get involved: no really !

- ▼ From basket case to:
“LibreOffice is now ridiculously easy to build”
Karl Fogel – (now working on “*Producing OSS*” (v2) ...)
- ▼ Credit to team on gnumake port & other cleanups
- ▼ We love people to contribute changes:
 - ▼ We want your first patch to be non-controversial, and easy, so you're up-to-speed and included outright:
 - ▼ http://wiki.documentfoundation.org/Development/Easy_Hacks

New developer training bits ...

- ▼ gnumake overview documentation: 'make dump-deps-png'
 - ▼ Thanks to *David Ostrovsky* and *Peter Foley*
- ▼ Training slideware with code overview / basics:
 - ▼ Module overview:
 - ▼ <http://people.gnome.org/~michael/data/2013-07-26-libreoffice-code-structure.pdf>
 - ▼ Low-level types / utilities overview:
 - ▼ <http://people.gnome.org/~michael/data/2013-07-26-libreoffice-low-level.pdf>

Large, fun and growing community

Many other contributors to enjoy working with:

Thank you ...

▼ ... for listening!

All text and image content in this document is licensed under the [Creative Commons Attribution-Share Alike 3.0 License](#) (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these therefore is subject to the [trademark policy](#).