

BERLIN 2012 CONFERENCE

17th-19th October

Easy Hacks

or how to make a difference in LibreOffice.

Michael Meeks <michael.meeks@suse.com>
mmeeks #libreoffice-dev, [irc.freenode.net](irc://freenode.net)

*“Stand at the crossroads and look; ask for the
ancient paths, ask where the good way is, and walk
in it, and you will find rest for your souls...” -
Jeremiah 6:16*

Overview / the basic message

▼ **Easy:**

- ▼ You can get stuck into them fast:

http://wiki.documentfoundation.org/Development/Easy_Hacks_by_required_Skill

▼ **Hacks:**

- ▼ Various kinds of small but useful code changes
- ▼ No-one blocking on your work ... nice to have

▼ **Significant**

- ▼ Which individually & collectively make a difference.

▼ **Quick Skills Audit:**

- ▼ Simple programming ?
- ▼ German & English speakers ?
- ▼ Ability to use Linux & a text editor ?

Easy: Translating German Comments ...

- ▼ Admittedly much easier if you are a German

```
git clone git://anongit.freedesktop.org/libreoffice/core
```

- ▼ Beautiful tool tool help out with this: (thanks Miklos)

```
cd clone
```

```
bin/find-german-comments cppuhelper # random directory
```

```
forms/source/component/FormComponent.cxx:924:
```

3. Lesen der allgemeinen Properties

```
forms/source/component/FormComponent.cxx:2099:
```

```
wenn eine Verbindung zur Datenbank existiert
```

```
forms/source/component/FormComponent.cxx:2102:
```


```
Feld bestimmen und PropertyChangedListener
```

```
...
```

Significant: Translating Comments ...

- ▼ It makes things **significantly** easier for non-Germans ...
- ▼ We removed or translated ~30k lines of these so far
- ▼ We still have 22k to go: done mostly by new guys ...
 - ▼ Thanks to all who helped !

Detected lines of German comment

Thanks to (recent translators):
Gerhard Oettl,
Tomaž Vajngerl
Philipp Riemer
Albert Thuswaldner
Philipp Weissenbacher
Mark Wolf
Josh Heidenreich
and many more !

Success story – removing unused code ...

Essentially ~**no** un-used code left anymore thanks recently to:

Julien Nabet, Caolán McNamara,
Marcos Paulo de Souza,
Matúš Kukan, Thomas Arnhold,
Elton Chung, Javier Catala,
and many more ...

Easy: Using git ...

- ▼ Git can **sound** scary – but it's not -so- bad ...
- ▼ One off setup your of name / E-mail (we like real ones)
 - ▼ `git config user.name "Jim Bob"`
 - ▼ `git config user.email "jim.bob@easy.com"`
- ▼ Checkout the code:
 - ▼ `git clone git://anongit.freedesktop.org/libreoffice/core`
- ▼ Edit a file you like
 - ▼ `git diff #` will show you your diff
- ▼ `git commit -a #` commit all changes
- ▼ `git format-patch -1 HEAD #` create a patch to E-mail us ...
- ▼ `git pull -r #` get the latest changes from others
- ▼ `git stash #` squirrel away your changes, giving a clean tree.
- ▼ `git stash pop #` get them back again ...

Easy: fixing all SvStream operators ...

▼ So:

- ▼ `git clone git://anongit.freedesktop.org/libreoffice/core`

▼ Load up: `tools/inc/tools/stream.hxx`

- ▼ `SvStream& operator<<(sal_Int16 nInt16);`
- ▼ `SvStream& operator<<(sal_Int32 nInt32); ...`

▼ Remove / re-compile with:

- ▼ 'void writeInt16(sal_Int16 nInt)' style methods

- ▼ Update all calling code & remove operator overload.

```
if( pPiece->IsUnicode() )
- Strm() << c;
+ Strm().WriteInt32(c);
else
- Strm() << (sal_uInt8)c;
+ Strm().WriteuInt8(c);
```

Significant: improves security & hackability

- ▼ Operator overloading / Magic type selection & inference
 - ▼ ripple/format problems from ~unrelated code change
- ▼ Nail security bugs from lame impl. of read operators:

```
SvStream& SvStream::operator>>(sal_uInt32& r)
{
 sal_uInt32 n = 0;
 READNUMBER_WITHOUT_SWAP(sal_uInt32, n)
 if (good())
 {
 if (bSwap)
 SwapULong(n);
 r = n;
 }
 return *this;
}
```

Ergo 'read' operator changes need some degree of auditing

Success story – translating wizards at runtime

- ▼ Problem:
 - ▼ Wizards duplicate tens of ODF .zip files per language
 - ▼ We ship 100+ languages
- ▼ Solution:
 - ▼ Istvan Turi – easy hack [fdo#49101](#) and others
- ▼ **Windows download is 15+Mb smaller ...**
- ▼ **Opportunity:**
 - ▼ More low-hanging fruit here
 - ▼ Size / profiling of Win32 MSI files needed ...

Easy: Making our dialogs beautiful ...

- ▼ Caolan's Widget Layout work:
<http://wiki.documentfoundation.org/Development/WidgetLayout>
- ▼ **Core skills required:**
 - ▼ Ability to install / run glade-2
 - ▼ Basic motor / mouse skills ...
- ▼ HowTo – cf. above link.
 - ▼ Examine the dialog / .src file and/or User Interface
 - ▼ Draw (using glade-2) an equivalent .ui file
 - ▼ Either: send that file in as-is, or ...
 - ▼ Remove obsoleted .src / .hrc file cruft.
 - ▼ Search / replace widget members to pointers

Significant: key to improving our look & UI

▼ Major benefits:

- ▼ This will fix dozens of point-zero / release bugs
- ▼ Fixing embarrassing translation problems

“why is Donaudampfschiffahrtsgesellschaftsk... truncated ?”

- ▼ Improve the compactness and look of dialogs for all
- ▼ Allow UI designers to improve the looks
- ▼ Removes tons of old, un-tweakable, overly verbose code
- ▼ You get to know Caolan McNamara <caolanm@redhat.com>

▼ We can't do (at all quickly) it without you:

- ▼ **600** .src file / dialogs, **33** converted so far ...
- ▼ This could be where you make your blow for our look & feel
- ▼ **6 weeks to go before feature freeze** ...

Easy: Creating a UI lookup tooling

▼ Problem

- ▼ How to find the code behind the dialog I see

▼ Solution:

- ▼ Build a database to do simple lookups:

OpenGrok
Code
Reading ...

CheckBox **CB_INSERT_TIP** ...

```
Text [ en-US ] = "~Display remainder of name as  
suggestion while typing" ;
```

Significant: accelerating the on-ramp ...

▼ Major benefits:

- ▼ People want to scratch their itch ...
- ▼ They want to get into the code ASAP
- ▼ Currently, there is a -very- high barrier to entry here.
- ▼ New developers just can't do it
- ▼ Worse – many items have inconsistent names in the code / UI
 - ▼ 'AutoText' → 'SwGlossaryDlg' etc.

▼ Skills:

- ▼ Web development / a bit of perl / python / php parse some SRC files
- ▼ Bonus points for internationalised solutions
- ▼ Bonus points for a fake menu – click the item → code ...

Easy: Making our dialogs beautiful ...

- ▼ Caolan's Widget Layout work:
<http://wiki.documentfoundation.org/Development/WidgetLayout>
- ▼ **Core skills required:**
 - ▼ Ability to install / run glade-2
 - ▼ Basic motor / mouse skills ...
- ▼ HowTo – cf. above link.
 - ▼ Examine the dialog / .src file and/or User Interface
 - ▼ Draw (using glade-2) an equivalent .ui file
 - ▼ Either: send that file in as-is, or ...
 - ▼ Remove obsoleted .src / .hrc file cruft.
 - ▼ Search / replace widget members to pointers

Easy: Making our dialogs beautiful ...

- ▼ Caolan's Widget Layout work:
<http://wiki.documentfoundation.org/Development/WidgetLayout>
- ▼ **Core skills required:**
 - ▼ Ability to install / run glade-2
 - ▼ Basic motor / mouse skills ...
- ▼ HowTo – cf. above link.
 - ▼ Examine the dialog / .src file and/or User Interface
 - ▼ Draw (using glade-2) an equivalent .ui file
 - ▼ Either: send that file in as-is, or ...
 - ▼ Remove obsoleted .src / .hrc file cruft.
 - ▼ Search / replace widget members to pointers

For existing developers ...

How to get easy hacks created ...

Easy: To create your own easy hacks ...

- ▼ Head to bugzilla:
 - ▼ https://bugs.freedesktop.org/enter_bug.cgi?product=LibreOffice
- ▼ Summary: “EasyHack:
- ▼ Component: “LibreOffice” or ...
- ▼ Description:
 - ▼ a **clear** set of code pointers
 - ▼ Enough detail to jump **immediately** into the code / task
 - ▼ ie. do the leg-work, a good EasyHack takes time to file.
- ▼ [Submit]
- ▼ **One more step:**
 - ▼ Add Whiteboard: see [list of names](#) or just use:
 - ▼ EasyHack,DifficultyBeginner,SkillCpp,TopicCleanup

Grok the website ... lots more out there ...

- ▼ If you want help matching you with an issue:

All LibreOffice Easy Hacks by required Skill - The Document Foundation Wiki - Mozilla Firefox

Firefox < Dev... Hom... Inde... Bug ... Bug ... Dev... libre... BBC ... All ... x > + v

wiki.documentfoundation.org/Development/Easy_Hacks_by_re Google

Easy Hacks requiring C++ Skills

These lists contain the bugs with whiteboard status "SkillCpp".

Skill Level: Beginner

This list contains the bugs with whiteboard status "DifficultyBeginner".

- [Easy Hack 39428](#) - audit / remove SvStream long operators
- [Easy Hack 51309](#) - Names of DatabaseRanges should not be case sensitive
- [Easy Hack 39625](#) - Make existing cppunittests work
- [Easy Hack 45904](#) - move java based api tests to c++
- [Easy Hack 51304](#) - dung out bogus boilerplate
- [Easy Hack 55410](#) - on windows automatically fill in the default user's name into tools->options->user data
- [Easy Hack 55066](#) - FILEOPEN: flaws in importing 123 files
- [Easy Hack 39626](#) - Store/Restore font dropdown MRU
- [Easy Hack 39468](#) - translate German comments, removing redundant ones
- [Easy Hack 46718](#) - UI: Delete multiple styles at once
- [Easy Hack 40694](#) - Error in message warning that the column limit was exceeded for MS-Excel format
- [Easy Hack 54493](#) - On Windows auto enable CJK or CTL features if a keyboard layout in that category is installed

Easy Hacks are Easy & Useful ... Come and see me to get setup ...

- You can do them ...
- Please do get involved and help us ...

Oh, that my words were recorded, that they were written on a scroll, that they were inscribed with an iron tool on lead, or engraved in rock for ever! I know that my Redeemer lives, and that in the end he will stand upon the earth. And though this body has been destroyed yet in my flesh I will see God, I myself will see him, with my own eyes - I and not another. How my heart yearns within me. - Job 19: 23-27

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](#).