FOSDEM 2020

LibreOffice turns 10 & what's next.

Michael Meeks <michael.meeks@collabora.com> General Manager at Collabora Productivity

@michael_meeks, mmeeks #libreoffice-dev 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 very early beginning
- The OpenOffice Era
- Launching LibreOffice
- Cleaning a giant codebase
- Features vs. Awareness
- Join us to make the future

After ten years but really 20 years ... or 35 ...

Grown alongside FOSDEM:

20th year of OpenOffice.org too.

- Luckily we have a museum of old code so you can compare !
- 45th year since Marco Börries releases the first version of

StarWriter Pre-dates MS Office (1985 vs. 1990)

At this stage just a word processor.

StarWriter Compact 2.0		
Datei Bearbeiten Ansicht Einfügen	<u>Format</u> Extras	Zusätze Hilfe
Schrift: <u>Courier ±</u> 12	Pt 🛨 F K	U B1 Li Ze Re
Image: StarWriter Compact		
Copyright 1993 bei STAR DIVISION G Teile sind (C) bei Agfa Compugraphic und (C) Microlytics		
Grafikfilter : Joachim Brammer Installation : Andreas Brostmeyer Druckmodul : Florian Däumling Grafiktext : Ralf Feiland Dateidruck : Sven Hannover Preview : Ralf Hofmann Formeleditor : Bernd Groos Hilfetexte : Jürgen Hochstädt Editor, MinWin & Program	SAA & Setup Druckkonzept Dateimanager Koordination Hilfe Bausteine Handbuch Textfilter mgestaltung: Su	: Norbert Jungmann : Lars Riemenschneider : Hans-Chr. Rübcke : Hans Henning Schulz : Daniel Sillescu : Jörg Tegeder
OK		
CC-By-SA – Masterhit / wikipedia		
<u>I[™]</u> Hilfe zu Menüpunkten		r Menü mit <f10></f10>

Historic Object Orientation mania ...

"Lotus's attempt to copyright words, menus and sequences of events is like someone obtaining a copyright on the sequence in which gears are shifted in a car. ..."

"Unfortunately, Basic is over 20 years old. And you know, in software technology **anything** that's **over 20 years old** is **prehistoric**, just like Teletype terminals or punch cards. **A facelift isn't enough.**

Let's take the desktop computer revolution to the **next stage**. What we need are true **object-oriented environments**."

Philippe Kahn, Borland founder & CEO, 1991..

The New York Times, August 18, 1991, Section 3, Page 9.

Lotus vs. Borland, reprised as Google vs. Oracle?

Time for a throwaway re-write ...

Object Oriented Magic !

Object Oriented programming #2 +1 year

Borland's - Philippe Kahn:

"Creating the **initial** "**objects**" is **difficult**, especially for programmers Lotus 1-2-3 who are used to designing the old-fashioned way." \rightarrow

"But ultimately the **payoff** will be **faster**, **less costly development** of new programs and upgrades."

The New York Times (July 26, **1992**, Section 3, Page 1)

"**If** the objects approach is so great, **Mr. Gates** has said, why are Borland's Windows products **so late**?" Borland

Quattro Pro

Creation of an Object Oriented Toolkit: VCL

Visual Class Libraries

• Object Oriented $! \rightarrow$ should be awesome !

Demo apps sell better so:

- StarOffice $3.0 \rightarrow in 1995 \dots$
- A complete redesign of former programs as a crossplatform office suite for Windows, OS/2 and Solaris Sparc
- directly competing with Microsoft Office 95.
- We still have the skeleton and some of this 25+ year old code in LibreOffice today.

was not there myself, but this is as I heard it ...

How (not) to Design: Look at the screen: what you see is objects !

- Epic Object Oriented blunders:
 - I see a spreadsheet cell $! \rightarrow$ object
 - I see a paragraph $! \rightarrow object$
 - I see a table $! \rightarrow object$
 - Power ideas:
 - Our file format can just be a recursive serialization of all our objects !!!!
 - Change-tracking makes this too complex: so tack it on the side & mutate the model.
- Oh dear ! Oh dear ...

Show changes? * × Do you want to show changes to avoid delays? In the current document, changes are being recorded but not shown as such. In large documents, delays can occur when the document is edited. Showing changes will avoid delays.

Yes

No

Fixed many of these things in recent time.

- Binfilter \rightarrow changing object graph ...
 - hideous hack ... removed in LibreOffice 4.0
- Spreadsheets
 - Massive re-factoring for AMD of the Calc core.
 - Sensible, contiguous type span data structures (MDDS)
 - Huge memory reductions, significant performance improvements
 - Thanks to Kohei Yoshida (Collabora)
- Writer
 - Red-lining turned into a view state not model fiddling festival
 - Thanks to Michael Stahl (CIB) for Munich City.

Top Tip: try to spot the panaceas of today and critically examine their claims. Hold onto the good.

OpenOffice ... !

The heady days of FLOSS fixing everything !

- 1999:
 - Sun buys StarDivision
- Marco Open-Sources
 StarOffice in 2000
 - Dropping E-mail & the desktop for
 - GNOME + Evolution

Attracting developers:

Top tip: get a developer to write & even test your build instructions ...

Development Process ...

Crazy stuff

- Fundamental libraries change API randomly
- Low-level library authors mail everyone:
 - "I just re-ordered the parameters in: void copyFile(string src, string dest); to void copyFile(string dest, string src);
 - "please update all your code !"
- Before moving onto their next master-stroke.

Top tip: Platform / API churn can rapidly overwhelm the ability of application authors to keep up.

But don't worry, rewriting in Java, C#, Haskell, Rust, will make everything better ...

Amazing !?

Build tree in a permanent state of brokenness

- Release engineering:
 - Would branch the tree
 - Try to make it build
 - Chase engineers to fix things
 - Merge all of that
 - After a week or so produce a binary snapshot
 - People would re-base their work on that and ... life would continue.

Top commit counts in the world: StarDivision Releng

Getting a first build ... a month.

Incredibly pleased to have built OpenOffice !

- With aformentioned, un-tested build instructions
 - \$ cvs update # ... wait 10 minutes
- Weeks more work to get something working again

Created ooo-build

- Maintain a public set of patches & fixes necessary to compile the beast in the 1st instance.
 - Built on Frederic Crozat's work for Mandrake (RIP)
- ~Immediately adopted by ~all Linux distros.

Something you can actually package:

~immediately built a distro / packager community behind ooo-build:

• A day into the build – it is not supposed to fail ...

Visited a UK conference, everywhere I went I found frustration ...

Heavy duty / run-away Process ...

Heavy duty / run-away Process ... #2

Lots of things not getting fixed ...

On Contributor License Agreements ...

Why barriers to entry can be **very** costly to erect:

Fedora Active Accounts

May 2005-Feb 2010

30000 25000 20000 Accounts 15000 Active Accounts 10000 5000 0 08/01 02/0108/01/06 02/01/07 08/01/07 02/01/08 08/01/08 02/01/ 05/01/05 11/01/05 05/01/06 11/01/06 05/01/07 11/01/07 05/01/08 11/01/08 05/01/09 11/01/09

When do you think Fedora dropped their **CLA requirement ?**

Single Vendor Dominance

No one can control more than 30% of the votes in any statutory body of TDF

Cumulative Frustration & Missed Opportunities ...

And yet - some wonderful individuals ...

Many heroic StarDivision individuals went beyond the call of duty to work with, mentor, and try to ease their own internal process pain for 'external' developers.

Many StarDivision guys were friendly, helpful, respectful, understanding, encouraging and pleasant.

However, there were significant issues of **corporate** / divisional **culture**.

TDF / LibreOffice

Wonderful logo thanks to Christophe Noack.

LibreOffice: planning it ... 26 days to launch

Budapest, Sep 2, 2010

Launching is tough ... call in our collective favours ...

Management from RedHat

G

Bryan Stevens EVP & CTO

Jonathan Blandford, Sr. Eng. Mgr

THE POWER O

Caolan McNamara, Hacker & Hero

Re: ooofuture

ok, we're finally green over here in ... land, I've now (9pm Wed) got the formal go-ahead that ... involvement in LibreOffice ... is approved, something we've been ***cough*** actually lacking until now, so my ass is now covered again.

One quirk however is: "RE: press release, we'll do it if google does it"

"After you" ... "no after you ..." ... Management from Novell /SUSE

Carlos Montero-Luque, VP Product Mmgt

Dr Jeff Jaffe.

Novell CTO

Markus Rex

SVP & GM OPS

Guy Lunardi, Awesome PM

Two professional PR agencies: Italo Vignoli + SitPub

Un-blocking the magic ... ~10 days to launch

Hi Chris & Jeremy,

The **slight downer** is that to get a ... supporting press release, they **require one from Google** too [**out sourcing** your **due diligence** is great like that ? ;-] - is that something that can fly ? we go live 28th September; it seems you're the **press release king makers**. ...

We have RedHat and Novell management on-board (jrb being CC'd), and are trying to grow that corporate base. We are driving towards a press release [of the form: "we plan to create a real foundation, and here is our source code & Beta binaries"] ...

With such an aggressive timeline, anything that can be done is appreciated. Even without a supporting Google press release, it would be much appreciated to have a Chris DiBona quote, and/or one from Jeremy - who is more acquainted with the details.

Anything with (double) rainbows and ponies mentioned is good I guess and as yet - just some vague commitment to support the growth of the project (as you already do with GSOC) would be great.

... Thanks guys, Michael.

Google came up trumps: 7 days to launch

Michael and Charles,

It turns out Google can move very quickly when we want to. Here is an **approved quote** from Google you can attribute to: **"Chris DiBona, Open Source Programs Manager, Google Inc.":**

"The **creation** of the **Document Foundation** is a **great step forward** in encouraging further development of open source office suites. Having a **level playing field** for all contributors is **fundamental** in creating a **broad and active community** around an open source software project.

Google is proud to be a supporter of the Document Foundation and participate in the project."

Thanks a lot, let us know how we can help with the Foundation in future.

Cheers,

Jeremy.

Bingo ... unlocked everything.

Jeremy Allison

Have a name – but no logo! 6 days to launch

Beautiful in its simplicity cf. Wikipedia's Logo page example

[ooofuture] Proposal Christoph1 (was: Re: Artwork) This evening I tried a lot of different designs, e.g. using the current "dove" (see the Wiki), ... Well, I ended up with something different that might be weird - but I like it and it seems to fit to our naming and mission statement (but don't trust me at the moment, because I am really tired).

...

Question to all: Do you think its suitable in general? If it just requires some tiny changes ... then this can be easily achieved. And if you want to add some critique, then please feel free to **help me to improve it**. I'm **not experienced in graphics design**, although I know some requirements / pitfalls due to my day job.

Thanks to Christophe Noack

Website / Domain Names / Builds ...

Windows & Linux Builds produced by SUSE

Petr Mladek, Fridrich Strba, Thorsten Behrens ٠

Synchronized secretly to MirrorBrain network

Thanks to Dr. Peter Pöml & friends •

Infra setup / Domain registrations etc.

Thanks to Alex Werner & Florian Effenberger •

Website & PR / Marketing

Guy Lunardi, Michael, Charles Schultz, Italo +++ ٠

Petr Mladek

Fridrich Strba

Peter Pöml

OpenOffice.org community members launch the Document Foundation

Other Supporters

- **FSF President** Richard Stallman welcomed LibreOffice release ...
- "Viva la LibreOffice", said Guy Lunardi, product management Director at **Novell**
- Jan Wildeboer ... **Red Hat** is proud to join this effort".
- Mark Shuttleworth ... the **Ubuntu** Project will be pleased to ship LibreOffice ... in future releases

More lined up goodwill:

Other supporters:

- Simon Phipps, a Director of the **Open Source Initiative**. "We welcome The Document Foundation initiative and look forward to the innovation it is able to drive ...
- "We welcome the LibreOffice project to the free software community ..." says Stormy Peters, Executive Director of the **GNOME Foundation**.
- Patrick Luby, of **NeoOffice** says "I am happy to see a new, independent LibreOffice foundation
- "... **BrOffice.org** and The Document Foundation share the same values and objectives and we are more than happy to be part of it.", says Claudio Filho
 - Tons more ... collected a vast page listing supporters ...

Looks familiar ? ...

LibreOffice 3 The Document Foundation

LibreOffice 3.3.0 000330m19 (Build:6) tag libreoffice-3.3.0.4

Copyright © 2000, 2010 LibreOffice contributors and/or their affiliates. All rights reserved.

Technical wins: *under the hood*

Engineering Steering Committee ...

Talking & ensure everyone is heard

Many large FLOSS projects fight tooth & nail

- Module 'maintainers' Rampant waste & re-writing
- Bickering, and passive aggression.

Whole team are peers ... no-one 'owns' modules

• Respect input from local experts: of course !

Calls live transcribed to reduce English listening needs

• Avoids the "Confused IRC wait-fest" problem.

Using Email to Resolve Conflicts Is a Reliable Way of Making Everything Worse

Magic conflict reduction tool

GNUmake \rightarrow 1 make to build ~10k wide

Completed re-write of legacy perl + dmake build system ...

Thanks to Bjoern Michaelsen & team. 250 200 150 150 100 50 0 3.3.0 3.4.0 3.5.0 3.6.0 4.0.0 4.1.0

"LibreOffice is now ridiculously easy to build" Karl Fogel – (now working on "Producing OSS" (v2) ...)

gnumake vs. dmake by module count

Security: Coverity ... score 0.00

Excellent static checker.

Systematic load crash testing: 100k+ files

Import crashes over time crashes/asserts \$ S N

master build instances

Systematic save crash testing: 100k+ files

master build instances

Quality German Comment Translation: 6.5 years ...

Detected lines of German comment

Unit testing - don't fix the same bug twice or more.

Growth in unit tests over time

count of various CPPUNIT macros

Callgrind based automated performance testing.

Built-in crash-reporting: nailing the worst bugs ...

LibreOffice Crash Reports - Powered by Crash, Inspired by Second - All dates are UTC

Code quality improvement ...

New tools find new bugs – and over time that reduces

• coverity[®] Commits per month easily attributable to various tools 250 WaE A Synopsys Company valgrind 200 FORCEPOINT ubsan ofz 150 forcepoint crashtesting 100 cppcheck coverity 50 asan **Google:** afl 0 **OSS-Fuzz**

Use lots of different fuzzers / checkers !

Active code committer count per month ...

Committers by Affiliation vs. time

Commits (pre-git in 2010 ~unreliable)

Native-language communities

110n teams are growing, we have currently (Weblate stats)

- 145 used languages ~119 shipping.
- 4605 users
- 404532 translations made

Many thanks to so many for their hard work translating !

Meeting up to plot the future !

FOSDEM – firm but gentle community steerage:

Doing the right thing.

Cakes, Hack-fests, a 1st joint conf. with SUSE

LibreOffice Conferences: Paris 2011

Thanks to La Cantine and IRILL

LibreOffice Conferences: Berlin 2012

Thanks to German Federal Ministry of Economics and Technology.

LibreOffice Conferences: Milan 2013

Thanks to The University of Milan

LibreOffice Conferences: Bern 2014

Thanks to University of Bern & Matthias Stürmer

LibreOffice Conferences: Aarhus 2015

Thanks to: Leif Lohdahl & the Aarhus municipality

LibreOffice Conferences: Brno 2016

Thanks to: RedHat, OpenAlt & Brno University of Technology

LibreOffice Conferences: Rome 2017

Thanks to: Italo Vignoli, Sonia Montegiove & team, and the City of Rome

LibreOffice Conferences: Tirana 2018

Thanks to: Jona Azizaj & team, and OFICINA

LibreOffice Conferences: Almería 2019

Thanks to: Víctor Suárez, Ismael Olea & University of Almería

Next conference: Nuremberg 2020

Z-Bau

Sheer depth of new features

VBA

GStreamer

GStreamer multimedia ...

Correct Custom Shapes

A X 6 A 25 0 ? R Zh 2m2 . . . 5 \bigotimes 23

SmartArt fallbacks ...

Text Range **Coments**

thanks to **OSBA**

		· · · · · · · · · · · · · · · · · · ·
	test.odt - LibreOffice Writer	$\odot \odot \otimes$
<u>F</u> ile <u>E</u> dit <u>V</u> iew <u>I</u> nsert F <u>o</u> rmat T <u>a</u> ble <u>T</u> ools	Window Help	×
🕒 • 🔒 🖶 🔳 🚺 🖻 🛃 😸	: 1 🍄 🙉 1 🙏 🗊 1 🗊 - 🖧 1 🗐 - 🎯 - 1 🆧 🐩 - 🏏 1 🔶 💼 🔳	1
Default 🗸 Times New Ro	oman 🗸 12 🗸 🖪 🧯 🖳 🖉 🖉 🖉 🖉 🖉 🖉	🕮 - 😤 - 🖄 -
L ··· · 1 ··· · X ··· 1 ··· 2 ·· · 3 ··· · 4 ·	···5····6····7···8···9····10···11···12···13····14····15····16····12····1	8
Lorem ip sum dolor sit am amet, sodales vitae velit. I tristique. Suspendisse feu, augue. Etiam placerat libe parturient montes, nascetu erat. Nunc accumsan, dui amet nisi. Phasellus diam Maecenas nec ipsum risus nulla, sit amet interdum ri sagittis sed.¶ Sed vel dolor sed est variu mo lestie, quam nulla sem mattis tristique, nunc eros Suspendisse potenti. Integ vestibulum sollicitudin. S sed arcu ac magna pharetu ullamcorp er et turpis. Mor imperdiet dignissim at qui Lorem ip sum dolor sit am ac, imperdiet sed arcu. Eti nutrum. Class aptent taciti Duis id velit erat, mattis a Phasellus in felis tortor, vi sagittis et. Quisque nunc r	net, consectetur adipiscing elit. Integer risus tortor, rutrum non placerat sit Donec gravida lorem sed risus facilisis bibendum. Duis placerat ultricies giat venenatis diam, vel vulputate lacus cursus a. Maecenas eget augue ero massa, vel iaculis libero. Cum sociis natoque penatibus et magnis dis ur ridiculus mus. Sed vel odio id odio mattis varius eget a nisl. In ac enim eget congue sagittis, lacus metus vehicula urna, ac mattis est magna sit nunc, sollicitudin sit amet aliquam id, vulputate adipiscing urna. s. Fusce posuere, mauris vitae pharetra laoreet, enim tortor dignissim isus justo in ipsum. Integer pulvinar congue ante, in tincidunt libero us fringilla. Etiam vitae faucibus mauris. Sed pulvinar, augue quis rutrum per quam, consectetur pulvinar nunc urna a enim. Morbi porttitor, nisi id s porta nisi, eget facilisis ipsum justo ut mauris. Nam vel accumsan quam ger vitae ipsum libero, eget pharetra dui. Vestibulum pellentesque ded pretium lorem in orci molestie nec pellentesque in justo id nibh is lorem. ¶ net, consectetur adipiscing elit. Aliquam massa nisi, imperdiet eget ultricies iam in turpis ligula, nec varius erat. Duis pellentesque luctus nulla quis i sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. auctor lectus. Nulla sit amet diam sed dolor rhoncus tristique ac ut diam. ulputate placerat leo. Maecenas malesuada volutpat mi, et lobortis sapien nisi, aliquet vel volutpat non, fermentum ac orci. ¶	Content M (no date) Content N (no date) Content M (no date) Content
		O (no date)
Page 1 / 1 Words: 20 Default	t Hungarian 🔲 🖻	D DD DD - + 0 + 100%

DOCX Ink annotation

Thanks to Lanedo.

CMIS

Places	Title 🔨		Туре	Size	Date modi
📄 Default Direc	tor) 📓 fosdem2	012-hacking-writer.odp	OpenDocument Presen	746.0	KB 02/04
📮 ftpperso	💼 fosdem2	012-libosharep.odp	OpenDocument Presen	878.1	KB 01/31/
🚍 workstatio 🚍 Win7-test 📮 DAV test		LibreOffice 3).7		KB 12/06/ KB 03/15/
Alfresco bi	Name	My Alfresco			MB 12/06/ KB 12/06/
SharePoint	<u>T</u> ype	CMIS (Atom Binding)			KB 12/06/ KB 12/06/
+ -	<u>B</u> inding URL	http://_	/alfresco/cmisatom		MB 12/06/ KB 01/30/ KB 12/06/
	Repository	Main Repository	\$	8	10 01/10
File <u>n</u> ame:	<u>L</u> ogin				<u>O</u> pen
Version:		<u></u> к	Cancel		<u>C</u> ancel
File <u>t</u> ype:				-	<u>H</u> elp

Arbitrary XML into Calc

Cancal

Im nont

Calc: Conditional formatting ...

A1		\Sigma 😑 🛛 Name	_	
	Α	В	С	
1	Name		Score B	
2	Mary	16.38%	P 65.98%	
3	Bob	22.35%	P 32.36%	
4	Abdul	22.61%	P 13.90%	
5	Holly	49.00%		
6	Oak	17.57%		
7			Many thanks to:	
			Markus Mohrha Stefan 'Astron' H	

Stock option pricing formulae

📄 👩 pricing.ods - Libr	eOffice Calo	•														
Eile Edit View Insert Format Iools Data Window Help ×																
🗍 • 🔒 🖶 🔳		> 😹 😹 🍄 感 🔏 🕻	0.0.4) • (iii	- 🖧 🎝 🕺) 🛃 V 🔶	· 💼 💷 🗌	?								
Sans	•															
MAX 🗸	fus 🎽	E\$17*OPT_BARRIER(B\$7	,B\$8,B\$12,B\$	13,E\$9,E\$10,E	\$11,E\$12,E\$13,	E\$14,E\$15,E\$16,H1	2)									-
	0 10		PT_BARRIER(▶ spot, vol, r,	rf, T, strike, barr	ier_low, barrier_up, r	ebate, put/call	, knock in/out, bi	arrier_type, gre	eek)	Ν	0	Р	Q	R	S 🗍
		5 = (<u>r-rf) dt + vol dW</u>														
2 Option value: ex		avoff(S_T)]														
3 valuation of barrier		T						uotation								
4 payment happens 5	at maturity				vanilla put/call	96.924	domestic 96.924	foreign 80.770								
5 6 market		contract			price	96.924	96.924	80.769								
7 spot	1.2	today	1-Oct-2012	d/dS	delta	953.472	953.472									
8 vol	12.0%	maturity	1-Dec-2012		prem adj delta	872.703	872,703	1047.243								
9 rate (domestic)	1.0%	Т	0.167	d^2/dS^2	gamma	1497.247	17.967	14.972								
10 rate (foreign)	3.0%	strike K	1.1	d/dt	theta	7.876	0.022	0.018								
11		barrier lower	0	d/dvol	vega	43.239	0.432	0.360								
12 r	0.010	barrier upper	1.5	d^2/dvol^2	volga	=E\$17*OPT_BARR	IER(<mark>B\$7</mark> ,B\$8,E	3\$12,B\$13,E\$9,	E\$10,E\$11, <mark>E\$</mark>	12,E\$13,E	\$14,E\$15	5,E\$16,H12)				
13 <u>f</u>	0.030	rebate	0	d^2/dSdvol		-1262.911										
14		(p)ut or (c)all	С	d/ <u>dr</u>	rho	175.020	1.733	1.444								
15		knock-(i)n or knock-(o)ut	2	d/ <u>dr</u> f	rhof	-191.218	-1.856	-1.547								
16		(c)ontinuous or at the (e)nd barrier	C		hit barrier	0.00%										
17		notional	1000		S_T in money	95.37%										
18																
20			-						Н							
20 450 -				2000				450	20000						r 45	o 🗖
2 400 -				1				100	H							. –
3				1000 -				-400	10000	-				A	- 40	,
24 350 -							\sim	- 350							- 35	0
25 300 -							\sim	200	0		· · ·		<u> </u>	1		
26					1 1.1	1,2 1,3	X_4	15 16	H	09 '	1 1.1	1 1.2	1.3	,8:4 1	5 16 ³⁰	'
-7		\sim					X =	- 250	- 10000	1			X		- 25	_ د
200 -				- 1000 -		/	΄ Ν.	- 200					$- \land$		- 20	
150 -							\	200	-20000	1			1	\ /I		′ –
				-2000 -			\	- 150	- 30000			/		\ /	- 15	J –
31 100 - 32 100 -			-				\	- 100		1		/			- 10	a 🗖
33 50 -				- 3000 -		1			-40000	_		1		\mathbf{V}		
34 o	1	7		1		1		- 50				1			- 50	
35 0.9	1.1	1.2 1.3 1.4 1.	5 1.6	.4000		/		L.	- 50000						Lo	
36		anat				+										
37		spot		-		spot			Ц			spo	ot			
38		f f				"			Н			"				
39		······ payoff price				······ payoff	— delta		Н			⊷payoff —	g	amma		
40	n (hadaire	Learning with any of the			11.0							-			-	
I I I I I I I I I I I I I I I I I I I	er _A neaging	/compare with saved / + / PageStyle_barri			<	· =[· 🖸			0	1013.769						<u>⇒ < > </u> + · 100
Sheet 2 / 4																

IOS remote control – Siqi Liu

I'm not sure if I'm missing something but what should be a simple task just doesn't want to work. I'm trying to add a drop shadow to a UIView in iOS 6. I'm using storyboards and auto layout. I'm drawing the

LibreLogo - Laszlo Nemeth

Improved / faster image scaling:

Funky OLE object dragging fixed.

A	B	CR	D	-
				=
	1			
3				
				~
R las		C 10		21

Right to Left ! ...

Layout settings		Layout settings		
Page la <u>v</u> out	Right and left	Page la <u>v</u> out	Right and left	
For <u>m</u> at	ار ب, ت, a, б, aa, бб, (Serbian)	For <u>m</u> at	1, 2, 3,	:
Register-true	A, B, F, (Greek Upper Letter)	Register-true	A, B, C, a, b, c,	
Reference <u>S</u> tyle	α, β, γ, (Greek Lower Letter) , ت, ت, أ	Reference <u>S</u> tyle	I, II, III,	
	ן, יי, چ, ח, יו, ค, א, ב, ג,		– 1, 2, 3, None	

Template & style previews ...

w <u>H</u> eip ;		Template Manager 🛞
<u>All</u> <u>D</u> ocuments	<u>P</u> resentations <u>S</u> preeds	neets Dra <u>w</u> ings 🧹
📔 Create a template 🔹 🕹	Import a template	Q @ •
a		
		Û
Clique para adicionar o título		Receipe for 2011 Incom Standard Receive Machine Receive Standard
Clique para adicionar uma estrutura de tápicos	Introducing & New Product	1 0001 00 000 E0.00 E0.00
		Annual Annu
		Constantial Constantian Constantian Constantian Constantia
blue_rectangles	Introducing a New	personal-budget
Recommendation of a Strategy	Calculator for a system of linear equations: A*x = t (saussion elimination algorithm)	
	Size of maging ##. Example 4 Calcula #### Loar4 1 Fice Clear #.##E# Rando	
Tuiz	L 100 000 700 000 1 100 -100 000 -100 1 100 -100 000 -100 1 100 -100 100 100	The sole is into state one for an A history for the Sole of Sole (Sole of Sole) and Sole (Sole of Sole) and the Sole of Sole (Sole of (Sole of Sole (Sole (Sole of Sole (Sole (
Recommendation of	sole-calculator-v11	vintage
		Close
		<u></u>

Widget Layout ...

		W	vordcount.ui			_	×	
File Edit Vi	iew Projects Help							
🕒 🖻 🛔	(~ ~ ~) 🔏 🗄 📄 🕟 🚸 🕹	3						
	saved 1 × wordcount.ui ×			< search widg				
				⊟ 目 box1		tkBox		
A		Selection	Document	□ -ialig		GtkAlignment		
	Words	0	0	⊟ ⊞ g		GtkGrid		
	Characters including spaces	0	0	lab	• label1	GtkLabel		
	Characters excluding spaces Asian characters and Korean syllables	0	0	lab	≝label2	GtkLabel		
	Asian characters and Rorean synaples	0						
<u> </u>			×	Label Prope	rties - GtkLabel [la	bell]		
				Gene L	· · · · · · · · · · · · · · · · · · ·	1	· · 2 ·	
		💿 Help	🗶 Close	Name	1	±	1	1
		Word	CountDialog			Jan 1 d		
					Hello V	voria		
						Word Count		×
							Selection	Document
					Words		0	2
					Characters inclu		0	11
					Characters exclu		0	10
				~	Asian characters	and Korean syllables	0	0
							<u>H</u> elp	Close

Re-work all UI to use XML/glade files & layout.

Thanks to Caolan 900 (RedHat) for an epic re-work. 800 700 600 Layout UI old dlg 500 old tab-page 400 Remaining 300 200 100 0 4.0 4.1 4.2 4.3 4.4

Progress on UI / dialog layout

Native platform widgets ... (like WxWidgets)

Unity menu integration

Finiter Settings...

LibreOf	File Edit View Tools Window	v Help		
	New Open Recent Documents Wizards	► Ctrl+O ►	<u>T</u> ext Document Ctr Spreadsheet Presentation Drawing Database	Ί+Ν
	Close Save Save As Save All		<u>H</u> TML Document <u>X</u> ML Form Document M <u>a</u> ster Document	
	Document as E-mail Templates Properties	٠	F <u>o</u> rmula <u>L</u> abels B <u>u</u> siness Cards	6:00
	Print Printer Settings	Ctrl+P	Templates a <u>n</u> d Documents	fice

GNOME 3 style app menu ...

Personas

Chart: new trend lines ...

Writer: Character borders ...

haracter border: format one or more characters with one or more characters with a border. Character border with a border. Character border: format one or more Character border: format one or more characters with format one or more characters with a border. Char characters with a border. Character border: format one or more

Character border: add border around selected text

Sifr / Colibre & many other new icon sets ...

-		
A state		Untitled 1 - Libr
<u>F</u> ile	<u>E</u> dit <u>V</u> iew <u>I</u> nsert F <u>o</u> rmat T <u>a</u> ble <u>T</u> ools <u>W</u> indow <u>H</u> elp	
1	- 🕒 - 🗟 ≥ 🛛 🖶 🗟 ७ 🛄 🔏 🖷 🖻 - 🔳 ∽ - ∂ - 4	∞ ⊞ · ¥ ©
L I	Default Style	
e,		Untitled 2 - Lib
<u>F</u> ile	<u>E</u> dit <u>V</u> iew <u>I</u> nsert F <u>o</u> rmat <u>T</u> ools <u>D</u> ata <u>W</u> indow <u>H</u> elp	
	· 🕒 · 🗟 🖄 🖾 🖶 🖶 🤯 😳 🎰 😹 🍹 🖻 · 🍃 🤝 - 🚽	≈ ji i c ¥
T	Liberation Sans ∨ 10 ∨ a <i>a</i> <u>a</u> <u>a</u> ≡ ≡ ≡ = ≞ ⊉	··· % \$ /
		Untitled 3 - Lib
<u>F</u> ile	<u>E</u> dit <u>V</u> iew <u>I</u> nsert F <u>o</u> rmat <u>T</u> ools <u>M</u> odify <u>W</u> indow <u>H</u> elp	
	- (2 - (3 (2) 2 (2 (2 (2 (2 (2 (2 (2 (2 (2 (2 (2 (2 (S D · (?
		Tennes ()

New, pretty start screen ...

				LibreOfficeDev	
<u>F</u> ile <u>T</u> ools <u>H</u> e	lp				
<u>O</u> pen File					
T <u>e</u> mplates		Writer A West Processor for Very Kond of Document	GRADEBOOK FRENCH		
Create:		A load alt-processor for Linety And al Document Introduction White the set of a former and have a market, but have a request and market the set of the set of the former and the set of the base of the set of the base of the set of the base of the set of the base of the set of	# Last Name First Name Assignment 1 1 Adams Brian 54 2 Allen Lisa 62		
📑 Writer 🖸		The purple station on the first with the first state of the state of	3 Anderson Linda 96 4 Baker Ronald 63 5 Brown Robert 53		
📰 Calc <u>S</u> pr		b) counting the choiceans provide the second sec	6 Clark Paul 48 7 Davis Michael 89 8 Garcia Christopher 52 9 Gonzales Anthony 64	The Anarchists	
Impress	Presentation	When the two cosmol scores much due can be assumed as an indication of the bits of the Bits (Bits) and the second score of the Bits (Bits) and the	10GreenEdward9311HallDorothy5212HarrisCharles72	History of the state authority in Europe	
Draw D <u>r</u>	awing	increases. The DML have frame most not pupil groups are time as an instigate in our Martin for an Martin for such as accord and an if shadhcasenes conjuter where.	13 Hernandez Nancy 51 14 Hill Steven 48		
👿 Math Fo	r <u>m</u> ula	Writer	Gradebook French	The Anarchists	
Base D <u>a</u>	tabase				

Better Windows integration ...

39 39 42.9 1.347743248 83.24774325 40 44 1 382300768 85 38230077 40 41 4 Recent 42 42 43 gamma 43 44 shared-formula-memory-test 45 36 46 47 LibreOffice Calc Sense títol 1 - LibreOffice Writer Sense títol 3 - LibreOffice Writer 48 -Ancora aquest programa a la barra de tasques A REAL PROPERTY AND A REAL 49 Tanca totes les finestres N N N Sheet Full1/1 П 111 Tun 1 7 1 T UT ULTUUR 0

Plus group-policy mgmt & lockdown

Firebird, native C++ database (de Java-ize)

Calc: Lightning OpenCL calculation

Detailed Calculation Settings	□ ×
Reference syntax for string reference: Use formula syntax Treat empty string as zero: False	
Enable OpenCL for some formula computation: True	
<u>V</u> alue:	
This option enables some sorts of simple formula expressions to be OpenCL if it is available on your system.	executed using
Automatic Selection of Platform/Device: 〇 True 💿 False	
Internal, software interpreter	
AMD Accelerated Parallel Processing Intel(R) Core(TM)2 Duo CPU	T9400 @ 2.53GHz
Franciscus 0 F 24	
Frequency: 2534 Compute Units: 2	
Memory (in MB):3584	
	<u>O</u> K <u>C</u> ancel

Thanks to Jagan Lokanatha, Kismat Singh, Kohei Yoshida, Markus Mohrhard, Matus Kukan

LibreOffice 5.0

The Document Foundation

Men - Women - Accessories -

☆ Wish list - 🔭 ·

公

Formula wizard improvements

	Function Wizard	
Functions Structure	PRODUCT Func	tion <u>r</u> esult -25
Structure ABS = 25 PRODUCT = -25 SUM = -5 B1:B4 = {1;-2;4;-8} SUM = 5 C1:C4 = {-1;2;-4;8}	Multiplies the arguments. Number 1 (required) Number 1, number 2, are 1 to 30 argume	ents to be multiplied and a result returned.
	Number 2 Number 2 Number 3 Number 4 For <u>m</u> ula =ABS(PRODUCT(SUM(B1:B4),SUM(C1:C4)))	2 % SUM(C1:C4)

Calc – multi-threading fun ...

re-calculating 100k formulae on 1m doubles

Statistics dialog

🔀 🖸 Regression							
Data							
Variable 1 range:							
Variable 2 range:					<u></u>		
Results to:					P		
Grouped by							
 Columns 	Rows						
Output Regression Types							
🗸 Linear Regressi	on						
Logarithmic Re	gression						
Power Regress	on						
Help			OK	(Cancel		

Impress: Prettier mode switching ...

Sidebar Improvements ...

...

-

-

-

-

*

Before on the left, after on the right. Thanks to: Rishabh Kumar (GSoC), Yousuf Philips, Katarina Behrens (CIB)

▲ Wrap 🗔	▲ Wrap 🗔
	Enable Contour Edit Contour
	Spacing: Nona

Transition preview & presenter console re-work.

Switch views / re-start-timer etc. Bundling the console ...

		┍═		9:49:17	Ĵ.)		(?)
Previous	Next	Notes	Slides	0:00:09	Restart	Exchange	Help

Thanks to: Emmanuel Gil Peyrot (Collabora), Tomaž Vajngerl (Collabora)

Open High Priority Regressions ...

Open High Priority Regressions

Reasonably flat regressions ...

Regressions by component vs. time

Fridrich Strba & David Tardon

An extension of our ODF message:

Document Liberation Own your content

Lotus WordPro

				w	ordpro.lwp	- LibreOff	ice Writer	7			↑ _ □ X
<u>F</u> ile	<u>E</u> dit	<u>V</u> iew	Insert	F <u>o</u> rmat T	<u>a</u> ble <u>T</u> ool	s <u>W</u> indo	w <u>H</u> elp				
	- 📇 [- BC 🔏 🛛	D 🖻 • 🚽	🛔 🥱 🕞	🕐 🕛 👩 🔳	- 📝 🖉	🛿 🔶 🏅	,
b	Defa	ult Text		Times	New Rom	an	12	· A A			, 🦛
L		6	· 4 · 2 · 🖂	<u></u> 2 • 4 • 6 <u></u> 8	10 12 14 1	6 <u>18 20 22</u>	24 26 28	30 32 34 36 3	38 40 42 44	46 48	C
-											:
-			ľ	This is Header							
~			r	This document is	created using Lot	tus Wordpro re	lease 9.6 for V	Windows.			
4				The name marging	are ton and hotte	omare 15 cm	left and right	are 2.5 cm. The pag	e size is A4		
-				in portrait.	are top and obto	Sin are 1.5 cm,	ien and right	are 5.5 cm. The pag	50 3120 13 114		
				This line is bold							
∞				<i>This line is italiciz</i> This line is underl							
÷				This line is striked this line is superscript	l through						
			1	Ihis line is subscript							
-				This line has bo	rders and red baci	kground color					
4					Т	This line is cent	tered align.				
16				The in This line spacing i	dent of this line i is double	1s 2 cm					
				The default font is	Times New Ror	nan 12					
-				This line is Ti							
5				This line is This text is		v ¹ .					
3			-	Thisit a 4*5 table	s						
<u>4</u>			ŀ	rowl	column1						
	e 1 / 2	MP	1	English (US)	A) INSRT	STD					

WordPerfect

Abiword import

<u>ب</u>

The Table feature in AbiWord is very powerful. Cells within tables can be merged either horizontally or vertically via an easy-to-use non-modal dialog. Rows and Columns heights and widths can be adjusted interactively by dragging ruler controls or table lines. The unix build

Initial Keynote filter ...

4 5 6 9 10 11 12 13 14 15 16 17 18 19 20

B

Партнёрские способы взаимодействия взрослого и ребёнка.

> Обучение детей средствам общения через игру.

> > Усвоение социальных норм и правил поведения.

знаний.

школьного возраста.

Развивать коммуникативность.

Формировать основы нравственных

Microsoft Publisher import thanks to Brennan Vincent Разновозрастные сонтакты междуновозрастные сонтакты междуновозрастные сонтакты междуновозрастные (GSOC) Истьми дошкольного возраста Valek Filippov Fridrich Strba

6

20

Ignoring tons of post 2016 features ...

Online / Cloud integrations

Alfresco connector available thanks to Arawa & Magenta

• Implemented in Java

collabora online.com

collaboraonline.com

EGroupware

Connector available thanks to eGroupware from their repository

- https://github.com/EGroupware/collabora
- Implemented in PHP + JavaScript
- To match their integration needs, we have
 - Improved the printing in Firefox
 - Updated dockerfiles

Kolab

Connector available thanks to Kolab themselves.

- https://git.kolab.org/source/wopi/
- To match their integration, we had to expose various functionality via postMessage
 - Like closing all the views from the master view, downloading or printing

collabora online.com

Nextcloud

https://github.com/nextcloud/richdocuments

- Implemented in PHP and JavaScript
- Many features in the Online were implemented to managemented to managemented.
 - Specification of avatars in CheckFileInfo
 - Support for templates TemplateSource in CheckFileInfo
 - /hosting/capabilities for early check of whether a particular version supports some features or not
 - And many more...

ownCloud

- https://github.com/owncloud/richdocuments
- Implemented in PHP and JavaScript
- To match their integration needs, we are improving Watermarking substantially
 - So that each user in a document can have a different, dedicated watermark

collaboraonline.com

Pydio

Available thanks to Pydio

- https://github.com/pydio/pydio-core/tree/develop/core/src/plugins/editor.libreoffice
- Implemented in PHP and JavaScript
- To match their integration needs, we had to extend what characters can be used in the access_token

collaboraonline.com

Roove

Connector implemented by SoftDistribution

Suchen:

Seite 1 von 2 281 Wörter, 1.915 Zeichen

For their integration, we had • to improve Save as and full-screen handling of presentations.

Standardauswahl Englisch (USA)

Mattermost

collabora online.com

Why show you all that ? because we're engineers just make a better mouse-trap ... !

Trademarks / Brands / Marketing - important ...

Took 5 years to overtake OpenOffice.org's Google Trend

- Software Features, Quality, UX, all hugely better but ...
- Still serving ~250,000 downloads per week to disappointed users.

 $+ \diamond <$

You think it is about the code

Really Branding, Trademark, Ecosystem

- Almost more important ...
- Economics drives almost ~everything

Web interest to Companies

LibreOffice downloads @ 0.8 - 1.2m/week+

Grateful to our generous donors for funding infra

The Future ...

Who can predict the future ?

Listen to our users & visionaries:

- "Everything will move to the web / Online !"
- "I'm thrilled with my native Chrome-book LibreOffice!"
- "I want to collaborate on my mobile Phone !"
- "I want to load & edit docs even off-line"
- "I want to chat & collaborate live, on-line with no network" ... (!?)

Working closely with others ...

Need smart people to help us create the future

• An Artificial Intelligence

of stunning subtlety, of conversational brilliance

- That can understand what you're doing
- And can suggest cool new things to do.
- "Trained on Documents" (TM)

The easy to predict Future ... already done pending release

Last modification: 1 minutes ago File Edit Table Slide Slide Show Tools Help View Insert Format BIUSIA ≫|≣≣≣≣|≇*|≝≣|⊠≣*⊠∎ ○*∰Ω 🖃 18 🔻 Layout 🔻 >> Carlito * ∧ Used in This Presentation Cick to edit the title I formed Click to edit the title text format A Recently Used Click to edit the title test format Click to edit the outline text format Available for Use Cick to add Title Second Outline Level Click to edit the title text Galaxy and Test format Third Outline Level Fourth Outline Level Fifth Outline Level Sixth Outline Level Seventh Outline Level **Eighth Outline Level** Ninth Outline Level Click to edit the title text format collabora on line.com Gide to edit the title text format Click to edit the outline text format $\wedge \vee | @ - 50 + +$ Slide 6 of 42 English (UK) 🔻 Search

File Edit View	Insert Format Sheet	Data Tools Help	Last modification: De		
☐ 🖶 \S \Conditional fori	Georgi Cells MATTING FOR F36:F38				:
12 Conditions			N	Entry Values	
Condition 1	▼ Data Bar ▼			Minimum: Automatic 🗸 0	
Automatic		Maximum Automatic v		Ma <u>x</u> imum: Automatic 🔻 0	
			Goal 11,000 w	Bar Colors	
	More Options		8000 w 150 w	Positive: #504999	
				Negative: Red	
-				<u>F</u> ill: Gradient	
-				Axis	
<u>A</u> dd <u>D</u> elete	<u>U</u> p Do <u>w</u> n			Position of vertical axis: Automatic	
				Color of vertical <u>a</u> xis: Black	
_ Cell Range					
Cell Range Range: F36:F38		Iŕ		Bar Lengths	
		<u>O</u> K <u>C</u> ancel		Bar Lengths Minimum <u>b</u> ar length (%):	
<u>R</u> ange: F36:F38			6 01/05/16		

coll

Many more wins: eg. touch resizing handles, URL popup

collabora online.com

Get it at the Univention App Center

The easiest way to install CODE for a quick tryout is to download it as a <u>virtual appliance from</u> the University App Center. This appliance contains the Collabora Online Development Edition, and the additional software you need to get you up and running in minutes. You can choose between two types of integration, CODE + Nextcloud or CODE + ownCloud. Each appliance is available in four formats: KVM, Virtu https://hub.docker.com/r/collabora/code/

Grab CODE docker image from Docker Hub

The <u>collabora/code</u> Docker image can be installed to any x86-64 host (e.g. on Linux and Windows 10), and it is fully configurable. For more information about setup and configuration for deployment, please read the <u>CODE Docker page</u>. If you want to try it out quickly, you can set up CODE docker image with file sharing integration in less than 5 minutes in a very basic way, following these instructions: <u>quick tryout with ownCloud</u> or <u>quick tryout with Nextcloud</u>.

Collabora Office Mobile *bring LibreOffice to Android & iOS*

Completely re-written mobile UX: one-handed use

0:04	0													4 1
									5	ightarrow	ÎA:	÷.	E.	\equiv
A	В	C	D	E	F	G	Н	1	J	K	L	М	N	C
1														
2		4 ۱	Nee	ek r	oroi	ect	tin	neli	ne	1	11,	/20/	19	
4		\sim			,					-				
5		Twe	ek	1					we	ek 2	2			
6		nov	,						nov			dec		
7 8	EMPLOYEE	thu 47	fri 22	sat 23	sun 24	mon 25	tue 26	wed 27	thu 28	fri 29	sat 30	sun	mon	tue 3
				ch raint		25	20	27	28	29	30		2	3
		re	esearc	nrain	lorest						_			
9	kai	-						on for r	rocon	tation				
	luka				c	ollect	supplie	es ior p	Jiesen	lation				
9			-		c	ollect	supplie		-		te ske	tches		

0 -A

12 >

Font Size

Background Color

Collabora Online v 4.0 abora Online: the enterprise-ready ibreOffice-based Online Office Suite that

LibreOffice is the world's most popular Open Source Office suite with over 120 million users. Collabora, a leading contributor to the project, and developer of the enterprise-ready Long Term Supported edition of LibreOffice, Collabora Office, has now brought LibreOffice to the Cloud with Collabora Online.

With Collabora Online you now have access to a powerful, enterprise-ready and 100% Open Source Online Office suite functionality, with excellent support for all popular office file formats and collaborative editing features.

With Collabora Online you now have access to a powerful, enterprise-ready and 100% Open Source Online Office suite functionality, with excellent support for all popular office file formats and collaborative editing features.

Collabora Online comes with Long Term Support, and can be integrated in any web-based solution, such as File Share and Sync solutions, Document Management Systems, Groupware or custom build software.

< н	lighlight Color	
1	No color	

	III
File	>
Download as	>
Edit	>
Track Changes	>
View	>

About

Contract Contract

PDF Document (.pdf)

ODF text document (.odt)

Word 2003 Document (.doc)

Word Document (.docx)

A Rich Text (.rtf)

Native iOS version for tablets ... with Adfinis

19.1	7 Tue 1) Sep	📶 4G 🕇 74 % 🔳
F	File	Edit View Insert Format Sheet Data Tools Help	
~	Font	▪ B I U S A ♣ ୭ ♀ ☑ ▪ ≣ ▪ ⊉↓ ζ↓	▪ 🖾 % .0♀.0♀ 🖬 🗋 ○ ▪ ∰ Ω 🖻
МЗ		$\Sigma =$	∧ Shadow
12		ABCDEFGHIJ	Enable
	1		Angle 0°
	2) GuitarMoonShop.com J S J S	Aligie
	3	01/01/2016 - 12/31/2016	Distance 0 pt
	4		Transparency:
	5	Top Keywords	
	6 7	Guitar Straps SERP Rank Bass Guitar Pick	Color:
	8	Gibson Acoustic 01/01/16 01/04/16 01/07/16 01	
	9	Marshall Amp	∧ Line 🖬
	10	Les Paul Guitar	
	11	Gibson Acoustic	
	12	Peavey Amp	
	13	Fender Black amp 6	Width:
	14	Hollowbody guitar 7	-
	15 16	Mesa Boogie amp	Color:
	10	9	
	18		Transparency: - 0% +
	19	00	
	20	Backlinks URLs	∧ Position and Size
	21	Page 953 Indexed URLs 637	Position X: Position Y:
	22		- 8.30 cm + - 3.07 cm +
Ξ	23	page-1/ 30	Width: Height:
	24	page-2/ 79	- 14.38 cm + - 6.43 cm +
	25	page-3/ 97	
	26	page-4/ 285	Keep ratio
	27	page-5/ 18	
$ \langle$	$\langle \rangle$	> + Dashboard Data	

Get involved:

We paid the technical debt ... what's next ?

Easy Hacks:

- A great way to get involved ...
- https://wiki.documentfoundation.org/Development/EasyHacks

Paid down much of the technical debt

- Lots more things to be done [!]
- Love Javascript ? C++ ? UX design ? Documentation ? Sysadmin ? Translation ? Marketing / Advocacy ?

User Experience

- Tons of paper-cuts, significant wins & good things to do
- Also Documentation: to keep up with that !

Conclusions & Questions ...

- Did what we had to to make this code-base survive & thrive.
- Thank you to all the many, many people I didn't name for their amazing contributions.
- Help Guard our Digital Sovereignty

• We need your help !

- Challenging & fulfilling work
- Join the LibreOffice team
- We rely on your support !
 - Thank you for it !

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