

LibreOffice & GNOME

Michael Meeks

<michael.meeks@collabora.com>
 mmeeks / irc.freenode.net
 @mmeeks +mejmeeks

Collabora Productivity

"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

GNOME integration

- GTK3 / Wayland
- Gstreamer / Threading
- Flatpack

LibreOffice goodness

- Status update
- New things in LibreOffice 5.4
- LibreOffice Online

Today I'm mostly a fraud:

Credits: Caolan McNamara

GTK3 / Wayland / Gstreamer etc.

Credits: Stephan Bergmann

Flatpack

LibreOffice - gtk3 usage

Dynamically becomes a gtk+ app under GNOME

- Top-level windows: GtkWindow
 - GtkGrid child → GtkEventbox → custom 'contents': GtkFixed
- May also have a GtkMenuBar
 - Gtk3 menubar and menus are native, also context menus.
- "Contents" widget:
 - Rendered using Cairo in-memory-surface
 - Built on existing 'headless' backend (cf. Online)
 - Maintains a back-buffer for immediate rendering
 - "draw" blits from the back-buffer to destination surface.
 - HiDPI: gtk_widget_set_scale_factor / cairo_surface_set_device_scale

LibreOffice - OpenGL

GtkGLArea

- Manipulate into our GtkFixed when needed
 - gtk_gl_area_make_current / queue_render etc.
- GdkGLContext hidden behind our abstraction when needed
 - Re-worked code to use GL 3.2 core profile.
- Switched to using epoxy cross-platform from GLEW
 - Nicer implementation anyway.
 - GLEW: run-time dynamism, but still have to link to libGL [!]
 - Epoxy: drops that linkage ...

LibreOffice - GStreamer & Threading

GStreamer: GtkSink - the answer.

- Hides all of the awfulness wrt. X11 / Wayland
- Whack it into the GtkFixed and we're good.

Threading

- LibreOffice exposes scripting APIs used by multiple languages:
 - Python, Java, StarBasic (etc.) which expose threading ...
- LibreOffice exports toolkit / widget API left & right.
- Thank you for:
 - gdk_threads_enter/ leave maintenance!
- But what was this:
 - Date: Mon Oct 24 10:26:03 2016 +0200
 - gdk: Remove deprecated gdk_threads_set_lock_functions

FlatPak

LibreOffice.flatpak

https://www.libreoffice.org/download/flatpak/

- based on the GNOME 3.24 runtime
- contains all localizations available for LibreOffice
- Beautiful, latest LibreOffice easy to get & deploy.

Caveats:

- Clicking on hyper-links may not work [or now it does ? ...]
 - Corrollary "On-line help" in your language: not reachable
 - Bundling it is not feasible size-wise either.
- No JRF bundled either
 - Java applets don't work.

The ISV problem:

Already extensively solved by LibreOffice cf. Applmage horrors ... also support Snaps.

Documents ...

LibreOfficeKit → GNOME Documents ...

GNOME Documents / Viewing

View all of your documents:

• We even render DOC[X], XLS[X], PPT[X]

Document Liberation Own your content

LibreOffice for Android: Evaluation Document

Mon 18:59

Purpose of This Document

This document shows various elements where the cursor needs to behave correctly, selections have o work, together with other features described in the tender <u>document.gnome-documents</u>

?nd paragraph; just to show selection over several paragraphs. Various properties, like **bold**, *italics*,

and <u>underlined</u>. But also decreased **font size**, that might be interesting for selections. But this paragraph needs to be a bit longer. This paragraph needs to be a bit longer. This paragraph needs to be a bit longer. This paragraph needs to be a bit longer.

Right-aligned paragraph... This paragraph needs to be a bit longer. This paragraph needs to be a bit longer.

Text is not everything

Tables need to work too; but nested tables themselves are behaving unclearly even in the desktop application, so they should not be part of the evaluation:

This is a table	And has some (even multi-line) content		
		here and there	

Editing

- Functionality there: just turn it on ? (LOKDocView)
- Needs: Spreadsheet Row / Column headers / Formula bar etc.
- Rather easy / low-hanging fruit here ... Eager to encourage new editor UIs ...

LibreOffice Status

How many commits from whom?

Code commits per month by affiliation

Who are the individuals?

to 5.3 feature highlights:

Change Tracking side-bar

Accept

Accept All

Slide properties & more side-bars

HarfBuzz cross-platform text layout - OpenType everywhere + Graphite; lots of text layout issues fixed.

Improved chart trend-line / regression

Multiple function status bar

TSCP - document classification ...

Reject

Reject All

www.collaboraoffice.com

Prettier & better text ...

 Consistent shaping cross-platform:

MIDNIGHT SPECIAL, THE. Lightweight, less-threatening c terpoint to DON KIRSHNER'S ROCK CONCERT, aired after Tonight Show on Friday nights in the seventies. Though ma by network concessions to schlock mores, such as grating it jections from announcer Wolfman Jack and the occasional pearance of an atrocious BUBBLEGUM act like Bo Donaldson the Heywoods, The Midnight Special nevertheless incli egghead interstitial cinematic references to CINECITTÀ, 8 1/2, 2001: A SPACE ODYSSEY. The late-night mainstay offered Ar can viewers a chance to see David Powie and Mick Ponson a

5.4 feature highlights:

Inspired by gtk/broadway/flatpak

Design

- HTML/JS in the browser
- LibreOfficeKit in pre-initialized containers on the server
- WOPI protocol: Auth + Storage:
 - NextCloud, ownCloud, pydio, seafile, etc.

WYSIWYG on the go ... improved:

 Responsive UI in 5.4, Reduced B/W use, reduced memory footprint, Native comment rendering, re-written & simplified threading & socket code, and much more ...

Want to hear more: LibOCon in Roma

11th-13th October ...

- CfP still open: until mid August. #
 - Come tell us how you made GNOME Documents rock harder ...
 - Registrations are going on

Summary

LibreOffice & GNOME

- An awesome match for the Free Software Desktop.
- Low hanging fruit for basic editing in Documents

• LibreOffice 5.4

- Continuing to deliver excellence ...
- Coming to your Cloud soon ...

Thank you for your support!

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