

OpenOffice.org Extensions Infrastructure

What it is –
What it can –
What is planned

Jürgen Schmidt
Technical Lead Software Engineering
StarOffice/OpenOffice.org
Sun Microsystems

About the speaker

- started working on the project in 1997
- one of three initial developers who have started to develop the first version of UNO
- today – technical lead at Sun Microsystems and responsible for programmability capabilities in StarOffice/OpenOffice.org
- project lead of the api.openoffice.org project

Excursion to other Applications

- Extension Support – **YES**
 - > Easy and smooth (e.g. drag and drop)
 - > Huge extension base

- Extension Support – **YES**
 - > Complete platform to build applications on top of it Rich Client Platform (RCP)
 - > Growing extension (modules/plugin) base

- Extension Support – **YES**
 - > Complete platform to build applications on top of it (RCP)
 - > Solid extension (plugin) base

Excursion to other Applications

Common Features

- Versioning
 - > version number and unique identifiers
- Dependencies
 - > to a specific application version
 - > to other extensions or modules/plugins
- Online Update
 - > manually update checks
 - > automatically checks

What makes extensions interesting?

- User view
 - > Adjust the applications to personal needs
 - > Extend the applications with new functionality
 - > Easy to update
- Developer view
 - > Easy start with the project
 - > No core knowledge required
 - > Early feeling of success → motivating
 - > Encapsulated working area → programming against stable, documented API's
 - > Reuse of existing functionality
 - > Integration of connectors/interfaces to other applications

Extensions in OpenOffice.org (StarOffice)

What it is

- Script/Macro Libraries
 - > Basic, Python, Java, JavaScript
- Functional enhancements → UNO components
 - > Completely new functions with new IDL type definitions
 - > Implementation of special Service Provider Interfaces
 - Calc Add-Ins, Add-Ons, Filter
 - ... and more
- Non code content
 - > Templates
 - > Gallery items

Extensions in OpenOffice.org (StarOffice)

Extension Package Format (since OO.org 2.0.4)

- Zip container (.oxt)
 - > Formerly .uno.pkg and .zip
- META-INF/manifest.xml
 - > Content description
 - > Description of installable items
- description.xml
 - > License
 - > Dependencies
- Content

Extensions in OpenOffice.org (StarOffice)

Extension Package Format (since OO.org 2.0.4)

Content of an example oxt extension package:

SOCalculatorAddon.oxt

```
SOCalculatorAddon.uno.jar
description.xml
Addons.xcu
ProtocolHandler.xcu
calculator_16.bmp
calculator_26.bmp
registration/license_en-US.txt
registration/license_en-GB.txt
registration/license_de.txt
META-INF/manifest.xml
```


Extensions in OpenOffice.org (StarOffice)

Simple License Feature (since OO.org 2.0.4)

- Accept or reject → install or do nothing
- Simply display the content of the license file without any formatting
- Plain UTF8 format
- Support of localized license files
 - > Matching algorithm to find the best fitting license
 - > Vendor has to define a default as fallback if the matching algorithm failed
- Control flag for user and shared mode
 - > User mode → every user has to accept the license
 - > Shared mode → only one person has to accept the license when installed in the shared layer

Extensions in OpenOffice.org (StarOffice)

Extension Package Format (since OO.org 2.0.4)

Example Content of a description.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<description xmlns="http://openoffice.org/extensions/description/2006"
  xmlns:xlink="http://www.w3.org/1999/xlink">
  <registration>
 <simple-license accept-by="admin" default-license-id="de">
 <license-text xlink:href="registration/license_de.txt" lang="de" license-id="de"/>
 <license-text xlink:href="registration/license_en-US.txt" lang="en-US"/>
 <license-text xlink:href="registration/license_en-GB.txt" lang="en-GB"/>
 </simple-license>
  </registration>
</description>
```

Extensions in OpenOffice.org (StarOffice)

Extensions in OpenOffice.org (StarOffice)

Extensions in OpenOffice.org (StarOffice)

What is planned in the future

- OpenOffice.org 2.1
 - > Online update for extensions
 - Searching for updates
 - > Unique identifiers and versioning for extension packages
 - > Real dependencies on demand
 - > System integration
 - mime type registration
 - double click on oxt file to install
 - > renaming of “Package Manager” to “Extension Manager”
 - > Improved toolkit
 - New controls

Extensions in OpenOffice.org (StarOffice)

What is planned in the future

- Later
 - > Redesign of the extension manager UI (simplification)
 - > Signing of extension packages (encryption?)
 - > Automatic notification for updates
 - > Support of extension options in the Tools → Options dialog
 - New category Extensions + single entry per extension
 - > Extendable help
 - Smooth integration of extension help in the existing help system
 - > Localization support (maybe earlier)
 - New resource framework – especially for the usage with the toolkit
 - > Extended license framework on demand
 - interface (hook) to support existing license frameworks

Vision

... you remember the keyword RCP (Rich Client Platform)

- OpenOffice as a collection of extension packages

- Easy update for small parts of the office
- Small deployments possible (e.g. writer only)

Join the extension project

- to get more info about the ongoing work
- visit the project extensions.openoffice.org
- subscribe to the mailing list dev@extensions.openoffice.org
- subscribe to the mailing list dev@api.openoffice.org
- give feedback
- get started

OpenOffice.org Extensions Infrastructure

Questions?

Jürgen Schmidt
juergen.schmidt@sun.com