

**OpenOffice.org**

**KOM IGANG MED**


## Rettigheder

Dette dokument er beskyttet af Copyright © 2005 til bidragsyderne som er oplyst i afsnittet **Forfattere**. Du kan distribuere og/eller ændre det ifølge reglerne i enten GNU General Public License, version 2 eller senere (<http://www.gnu.org/licenses/gpl.html>), eller Creative Commons Attribution License, version 2.0 eller senere (<http://creativecommons.org/licenses/by/2.0/>).

Alle varemærker i dette dokument tilhører deres legitime ejere.

## Forfattere

<i>Originaludgaven</i>	<i>Dansk udgave</i>
Magnus Adielsson	Finn Gruwier Larsen
Richard Barnes	Leif Lodahl
Agnes Belzunce	Joe Dalton
Camillus Gerard Cai	Jørgen F. Madsen
Daniel Carrera	
Laurent Duperval	
Tim Kampa	
Peter Kupfer	
Ian Laurensen	
Dan Lewis	
Alan Madden	
Paul Miller	
Michel Pinquier	
Andrew Douglas Pitonyak	
Carol Roberts	
Iain Roberts	
Janet M. Swisher	
Jim Taylor	
Alex Thurgood	
Catherine Waterman	
Jean Hollis Weber	
Linda Worthington	

## Tilbage melding

Dansk vedligeholdelse: Leif Lodahl

Kommentarer og forslag til forbedring af dette dokument bedes sendt til [dansk@da.openoffice.org](mailto:dansk@da.openoffice.org)

## Publiceringsdato og aktuel softwareversion

Publiceret 5. November 2006 baseret på OpenOffice.org 2.0.


Mere indformation om OpenOffice.org på <http://da.openoffice.org>  
Flere manualer på [doc.oofforum.dk](http://doc.oofforum.dk)

# Indhold

Kapitel 1	Arbejde med tekst.....	83
Hvad er OpenOffice.org?.....	Formatere tekst.....	90
Hvad er OpenOffice.org ?.....	Fortryd og gendan ændringer.....	95
Hvad indeholder OpenOffice.org ?.....	Efterspore ændringer i et dokument.....	95
Fordele ved OpenOffice.org.....	Sideformatering.....	99
Forudsætninger.....	Oprette sidehoveder og sidefodder.....	101
Få fat på programmet.....	Sidenummerering.....	102
Installere OpenOffice.org.....	Ændring af sidemarginer.....	103
Hjælp !.....	Kapitel 7	
En kort historie om OpenOffice.org.....	Calc:.....	105
Licensbestemmelser.....	Hvad er Calc?.....	106
Hvad er "Open Source"?.....	Dele af hovedvinduet i Calc.....	107
Ofte stillede spørgsmål (OSS).....	Filhåndtering.....	109
Kapitel 2	Navigere i regneark.....	110
Start af OpenOffice.org.....	Markere enheder i et ark eller regneark.....	113
Brug af 'Hurtig start'.....	Arbejde med kolonner og rækker.....	114
Forhåndsåbne OOo under Linux.....	Arbejde med ark.....	115
Starte fra en kommandolinje.....	Visning i Calc.....	117
Kapitel 3	Skrive data ind i et ark.....	121
Filhåndtering i OpenOffice.org.....	Udskrivning.....	121
Åbne filer.....	Indstille udskriftsområdet.....	124
Gemme filer.....	Kapitel 8	
Fileksport.....	Draw:.....	126
Slette og omdøbe filer.....	Indledning.....	127
Filtilknytninger.....	Arbejdsområdet.....	128
Oprette en ny fil.....	Værktøjslinjer.....	129
Brug af åbn- og gemdialoger.....	Statuslinjen.....	138
Kapitel 4	Avancerede funktioner.....	138
Menuer og værktøjslinjer.....	Kapitel 9	
Menuer.....	Impress:.....	143
Værktøjslinjer.....	Hvad er Impress ?.....	144
Vinduer - flydende eller fastgjorte.....	Opret en ny præsentation.....	144
Navigatoren.....	Arbejdsområdet.....	147
Kapitel 5	Formatering.....	149
Opsætning af OpenOffice.org.....	Afvikle en præsentation (diasshow).....	150
Indstillinger for indlæs og gem.....	Kapitel 10	
Indstillinger for sprog.....	Base:.....	151
Indstillinger for Autokorrektur.....	Introduktion.....	152
Programindividuelle indstillinger.....	Oprette en database.....	152
Indstillinger for Internet.....	Databasens bestanddele.....	153
Kapitel 6	Tabeller.....	155
Kom i gang med Writer.....	Formularer.....	160
Hvad er Writer?.....	Rapporter.....	168
Writers brugerflade.....	Kapitel 11	
Ændre visninger for dokument.....	Math:.....	170
Brug af Navigator.....	Indledning.....	171
Oprette et nyt dokument.....	Skriv en formel.....	172
Gem et dokument.....	Tilpasninger.....	177

Formeldesign.....	178	Kapitel 15	
Typiske problemer.....	180	Makroer:.....	211
Kapitel 12		Makrosproget i OpenOffice.org.....	212
Arbejde med skabeloner.....	183	Makroer i dokumentbiblioteker.....	213
Introduktion.....	185	Makroer i biblioteket OpenOffice.org.....	222
Brug af skabeloner til at oprette		Det indbyggede udviklingsmiljø.....	224
dokumenter.....	185	Biblioteksadministration.....	228
Oprette ny skabelon.....	186	Omdøbe moduler og biblioteker.....	233
Redigering af skabeloner.....	188	Tilføj et bibliotek.....	234
Indstilling af standardskabelon.....	190	Resume.....	235
Administration af skabeloner.....	191	Tilføjelse - Makroer.....	236
Kapitel 13		Kapitel 16	
Arbejde med Typografier:.....	194	Brug af Fontwork:.....	237
Hvad er typografier ?.....	195	Introduktion.....	238
Hvorfor benytte typografier ?.....	196	Fontworks værktøjslinje.....	238
Tilknytte typografier.....	196	Oprette et Fontwork-objekt.....	238
Ændring af typografier.....	199	Redigere et Fontwork-objekt.....	239
Oprette ny (tilpasset) typografi.....	200	Flytte og ændre på Fontworkobjekter.....	244
Slette typografier.....	202	Kapitel 17	
Kopiere og flytte typografier.....	203	Oprette websider:.....	246
Kapitel 14		Introduktion.....	247
Arbejde med Galleri .....	205	Gem Writer-dokumenter som websider.....	247
Indsætte objekter i et dokument.....	206	Gem regneark som websider.....	252
Tilføje grafik i Galleri.....	207	Gem præsentation som websider.....	253
Slette grafik fra Galleri.....	208	Gem tegningsdokumenter som websider.....	254
Oprette et nyt tema.....	208		
Placering af Galleri og dets objekter.....	210		


# *Kapitel 1* *Hvad er OpenOffice.org?*

## Hvad er OpenOffice.org ?

OpenOffice.org er en gratis og fuldt funktionsdygtig kontorpakke. Dette kapitel beskriver:

- Komponenterne i OpenOffice.org og hvordan de sammenlignes med andre kontorpakker.
- Nogle af forbedringerne og nye funktioner i version 2.
- Hvordan OpenOffice.org fungerer, sammenlignet med andre kontorpakker.
- Hvordan du kan få hjælp.
- Hvordan OpenOffice.org er licenseret.
- Svar på nogle ofte stillede spørgsmål om OpenOffice.org.

---

**Note** Da andre har rettigheder til varemærket “OpenOffice” er det korrekte navn for såvel open-source projektet og programmet “OpenOffice.org”.

---

OpenOffice.org (OOo) er både et *softwareprodukt* og et *fællesskab af frivillige* som producerer og supporterer programmet.

Enhver har lov til at videredistribuere OOo, takket være open source licensen (se “Licensbestemmelser” på side 17).


Hvis du ikke kender til OOo, open source-software eller det miljø, som udvikler og supporterer det, bør du læse dette kapitel.

OOo 2.0 er en større opgradering af den eksisterende kontorpakke. Hvis du tidligere har benyttet OOo version 1.x, bør du kigge i afsnittet “Nye funktioner i version 2” på side 11.

## Hvad indeholder OpenOffice.org ?


Kontorpakken OpenOffice.org 2.0 indeholder følgende komponenter:

### Writer (tekstbehandling)


Writer er et funktionsrigt værktøj til tekstbehandling, f.eks. brevskrivning, bøger, rapporter, nyhedsbreve, brochurer og andre tekstdokumenter. Du kan indsætte grafik og objekter fra andre OOo-komponenter i Writer. Writer kan eksportere filer til HTML, XHTML, XML, Adobe's Portable Document Format (PDF) og adskillige andre formater, f.eks. Microsoft Word filer. Du kan også få adgang direkte til dit e-postprogram.

### Calc (regneark)


Calc har alle de avancerede analyse-, diagram-, og beslutningsværktøjer som forventes af et moderne regnearksprogram. Calc indeholder mere end 300 funktioner bl.a. til finansielle, statistiske og matematiske beregninger. Specielle funktioner som Scenarier tilbyder "Hvad hvis..."-analyser. Calc genererer 2D- og 3D- diagrammer, som kan indsættes i andre OOO-dokumenter. Du kan også åbne dokumenter som er oprettet med Microsoft Excel og gemme dem i Excel-format igen. Calc kan eksportere regneark til Adobe's Portable Document Format (PDF).

### Impress (præsentationsgrafik)


Impress tilbyder alle de almindelige multimedia-præsentationsværktøjer, såsom specielle effekter, animationer og tegneværktøjer. Impress integrerer de avancerede grafiske funktioner fra OOO Draw og OOO Math. Præsentationerne kan yderligere krydres med FontWorks' specielle teksteffekter samt lydeffekter og videoklip. Impress er kompatibel med Microsofts PowerPoint-filformat, og kan derudover gemme dit arbejde i flere forskellige grafiske filformater, herunder Macromedia Flash (SWF).

### Draw (vektorgrafik)


Draw er et vektorgrafikværktøj som kan producere alt fra simple diagrammer eller flowcharts til 3D-kunst. De smarte forbindelseslinjer tillader dig at definere dine egne forbindelsespunkter. Du kan skabe tegninger til brug i andre OOO-komponenter, og du kan skabe dine egne cliparts og tilføje dem til Galleriet. Draw kan importere billeder fra mange gængse formater og gemme i mere end 20 forskellige formater, herunder PNG, HTML, PDF og Flash.

## Base (database)


Base tilbyder alle de værktøjer du skal bruge i dit daglige databearbejde, pakket ind i en let forståelig brugergrænseflade. Med Base kan du oprette formularer, rapporter, forespørgsler, tabeller, oversigter og relationer, så håndtering af en forbundet database sker på samme måde som i mange andre databaseprogrammer. Base tilbyder flere funktioner såsom muligheden for at analysere og redigere relationer fra en diagramoversigt. Base bruger HSQLDB som standard-relationsdatabasemotor. Du kan også benytte dBASE, Microsoft Access, MySQL, Oracle eller en hvilken som helst ODBC- eller JDBC-kompatibel database. Base understøtter også en del af ANSI-92 SQL Base.

## Math (formelredigering)

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2}$$

$$\mu\{f > \alpha\} \leq \frac{1}{\alpha} \int f d\mu$$

Math er OOo's formelredigering. Du kan bruge Math til at skabe komplekse formler som indeholder symboler eller karakterer som ellers ikke er tilgængelig i normal tekstbehandling. Math benyttes normalt til at bygge formler i andre dokumenter, som f.eks. Writer eller Impress dokumenter. Math kan også bruges som stand-alone værktøj. Du kan gemme formler i standardformatet Mathematical Markup Language (MathML) til indsættelse på hjemmesider og andre dokumenter som ikke er oprettet med OOo.

## Fordele ved OpenOffice.org

Her er nogle af fordelene ved at benytte OpenOffice.org sammenlignet med andre kontorpakker:

- **Ingen licensomkostninger.** OOo er gratis at bruge for alle. Mange af de funktioner, som i andre kontorpakker kan tilkøbes, er indbygget i OOo. F.eks. er eksport til PDF-format indbygget som funktion i OOo. Der er ingen skjulte fremtidige omkostninger forbundet med brugen af OOo.
- **Open source.** Du kan distribuere, kopiere og ændre programmet så meget du har lyst til, ifølge OOo's Open Source licenser.
- **Flere platforme.** OOo 2.0 kan afvikles i adskillige hardwarearkitekurer og på flere operativsystemer, f.eks. Microsoft Windows, Linux og Sun Solaris.
- **Veludviklet sprogunderstøttelse.** OOo's brugergrænseflade er tilgængelig på flere end 40 sprog, og OOo-projektet tilbyder stavekontrol, orddeling og synonymordbøger på flere end 70 sprog og dialekter. OOo tilbyder endvidere understøttelse for både Complex Text Layout (CTL) og højre mod venstre (RTL) sprogunderstøttelse (f. eks. hebræisk).


- **Konsistent brugergrænseflade.** Alle komponenter har et ensartet udseende, hvilket gør programmet let at beherske.
- **Integration.** Komponenterne i OpenOffice.org er godt integreret med hinanden.
  - Alle komponenter deler en fælles stavetkontrol og andre værktøjer, som benyttes konsistent på tværs af OpenOffice.orgs komponenter. For eksempel er tegneværktøjerne fra Draw tilgængelige fra Writer og Calc, men med ekstra funktionalitet i Impress and Draw.
  - Du behøver ikke vide hvilke programdele der blev brugt til at oprette en specifik fil (for eksempel kan du åbne en Drawfil fra Writer).
- **Valgfrihed.** Hvis du skifter indstillinger i OOo, vil indstillingerne normalt have effekt i alle komponenter. Du kan dog ændre indstillinger for de enkelte komponenter og endda for det enkelte dokument.
- **Filkompatibilitet.** OOo indeholder mulighed for PDF- og Flasheksport, såvel som support for at læse og skrive til filer i en lang række almindelige formater, herunder Microsoft Office-, HTML-, XML-, WordPerfect- og Lotus 123-formater.
- **Ingen forhandlerafhængighed.** OOo 2.0 benytter et XML(eXtensible Markup Language)-filformat, som er udviklet som en industristandard af OASIS (Organization for the Advancement of Structured Information Standards). Disse filer kan let åbnes og læses af ethvert tekstbehandlingsprogram. Udviklingsværktøjerne er åbne og offentligt tilgængelige.
- **Du har indflydelse.** Udvidelser, programrettelser og udgivelsesdatoer er drevet af et fællesskab. Du kan blive en del af fællesskabet og bidrage til udviklingen, hvorved du har indflydelse på produktets udvikling.

Du kan læse mere om OpenOffice.org, vores mission, historie, licensregler og andre organisatoriske informationer her: <http://www.openoffice.org/about.html>.

## Hvordan klarer OpenOffice.org en sammenligning?

OpenOffice.org kan måle sig med sine konkurrenter. På visse funktioner slår den endvidere de nærmeste konkurrerende kontorpakker. Denne tabel viser hovedkomponenterne i OOo og sammenligner med de tilsvarende funktioner i to konkurrerende kontorpakker, *Microsoft Office 2003* (MSO) og *WordPerfect Office 12* (WP).

<b>Funktion</b>	<b>OOo</b>	<b>MSO</b>	<b>WP</b>
Tekstbehandling	Writer	Word®	WordPerfect®
Regneark	Calc	Excel®	Quattro Pro®
Vektorgrafik	Draw	nej	nej
Præsentation	Impress	PowerPoint®	Presentations®
Database	Base	Access® <sup>1</sup>	Paradox® <sup>2</sup>
Math eller Formula Editor	Math	ja	nej

<sup>1</sup> Kun professionel version.

<sup>2</sup> Kun professionel-, student- eller lærerversioner.

## Funktioner

Den følgende tabel viser nogle vigtige funktioner i OpenOffice.org og sammenligner med to ledende kontorpakker, *Microsoft Office 2003* (MSO) og *WordPerfect 12* (WP).

### Typografier og formatering

<b>Funktion</b>	<b>OOo</b>	<b>MSO</b>	<b>WP</b>
Navigator	ja	begrænset <sup>1</sup>	nej
Typografier og formateringsvindue	ja	ja	nej
Tastaturunderstøttelse af afsnitstypografi	ja	ja	nej
Understøttelse af side-, ramme- og listetypografier	ja	nej	nej
Autofuldførelse	ja	Kun Excel	nej
Stavekontrol og sprogmoduler	70+	80+ <sup>2</sup>	25
Formelredigering	ja	ja	nej

<sup>1</sup> "Disposition" i Word tilbyder en lille del af de funktioner som findes i OOo's *Navigator*.

<sup>2</sup> Forudsætter tilkøb af licens til *Multilingual User Interface Pack*.

### Integration

<b>Funktion</b>	<b>OOo</b>	<b>MSO</b>	<b>WP</b>
PDF-eksport	ja	nej	ja
Flasheksport	ja	nej	ja
XML-eksport	ja	ja	ja
OpenDocument XML-format	ja	nej	nej
Import/Eksport Microsoft Office-filer	ja	ja	ja
Import WordPerfect-filer	ja	ja	ja
Import Lotus 123-filer	ja	ja	ja
Forbinde til eksterne databaser (MySQL, Oracle, Access, osv.)	ja	ja	ja
Tilgængelige sprog	40+	35+	24
Understøttede operativsystemer	Windows, Mac OS X, Linux, Solaris	kun Windows <sup>1</sup>	kun Windows
Understøttelse af Unicode sprog	ja	ja	nej

<sup>1</sup> *Microsoft Office: Mac* er ikke funktionskompatibel med *Microsoft Office 2003*.

### Programmering

Makroer er programmer som automatiserer opgaver, og som kan indlejres i dokumenter. Denne tabel viser programmeringssprog, som kan bruges til makroudvikling i hver enkelt kontorpakke.

<b>Sprog</b>	<b>OOo</b>	<b>MSO</b>	<b>WP</b>
Basic-lignende sprog	OpenBasic	VBA	VBA
Beanshell	ja	nej	nej
Java	ja	nej	nej
JavaScript	ja	nej	nej
Python	ja	nej	nej

Udover simple makroer kan nogle kontorpakker udvides med nye funktioner. Denne mulighed forekommer normalt som plug-ins. I tilfældet OpenOffice.org, kan det ske ved ændring i kildekoden.

<b>Funktion</b>	<b>OOo</b>	<b>MSO</b>	<b>WP</b>
C and C++	ja	ja	ja
Java	ja	nej	nej
Python	ja	nej	nej
<b>Tilgængelig kildekode!</b>	ja	nej	nej

## Sikkerhed


<b>Funktion</b>	<b>OOo</b>	<b>MSO</b>	<b>WP</b>
Digital signatur	ja	ja	ja
Stærk kryptering	ja	ja	ja
Sikkert miljø for afvikling af makroer	ja	ja	nej

## Nye funktioner i version 2


OpenOffice.org 2.0 indeholder hundredevis af forbedringer og nye funktioner. Her beskrives nogle af de vigtigste udvidelser:

- **Enkel installation.** Installationen udføres nu vha. operativsystemets indbyggede installationsprocedure uden brug af særlige ændringer på operativsystemets indstillinger ved flerbrugerinstallation. Du kan nu også selv, ved OOo's installation, ændre hvilken version af Java, der skal benyttes.
- **Ny database.** I det nye stand-alone databaseprogram kan du oprette formularer, rapporter, forespørgsler, tabeller, oversigter og relationer. OOo inkluderer nu HSQLDB, som er en lille hurtig relationsdatabasemotor som understøtter dele af ANSI-92 SQL, sammen med en let anvendelig brugergrænseflade. Hertil kommer, at det nu er endnu lettere at anvende andre databasesystemer (dBASE, MySQL, Oracle, m.fl.).
- **Nyt filformat.** OOo 2.0 benytter det nye OpenDocument standard XML filformat (fra OASIS) som standardfilformat. Dette nye filformat benyttes også af StarOffice, IBM Workplace og KOffice, og vil fremover blive understøttet af endnu flere produkter.
- **Naturlig integration med OS.** For yderligere at integrere OpenOffice.org med det underliggende operativsystem (f.eks. Windows XP) ser alle brugergrænsefladelementer (f.eks. knapper og rullepaneler) ud som i programmer udviklet til operativsystemet. OpenOffice.org har derfor forskelligt udseende på forskellige platforme.
- **Digitale signaturer.** Digitale signaturer tilbyder garanti for autentisk forfatter og redaktør af et dokument. Denne funktion fungerer også under afvikling af makroer. OpenOffice.org understøtter Digital underskrift i Danmark.
- **Stærk kryptering.** Implementering af den nye XML (eXtensible Markup Language) krypteringsalgoritme betyder yderligere muligheder for dokumentsikkerhed.
- **Tilgængelighed forbedret.** Værktøjslinjerne er ændret, så de er mere tilgængelige, og viser nu kun de valgte værktøjer samt relevante muligheder. Tilgængeligheden til menuerne i **Funktioner** > **Indstillinger** er blevet forbedret. Adskillige funktioner er omdøbt for bedre at passe til de øvrige kontorprogrammer der er i markedet (for eksempel: "AutoPilot" hedder nu "Guide").
- **Forhåndsvisning.** Det er nu muligt at få vist en forhåndsvisning af et dokument fra OOo. De mest brugte operativsystemer understøtter denne mulighed: Nautilus (Gnome), Konqueror (KDE), og Microsoft Windows.
- **Import og eksport filtre**
  - Forbedret PDF-eksport indeholder nu bogmærker, PDF-noter og meget mere.
  - Import og eksport af Microsoft Office 95 og Office 97 rulleknapper og rullebjælker er tilføjet til Wordfilteret.
  - Importfilteret for Microsoft PowerPoint dokumenter opretter nu tekstobjekter med skrifttypeafhængig linjeafstand sat.
  - Udvidet eksport til HTML producerer valid "XHTML 1.0 korrekte" dokumenter. XHTML-eksport kan nu også bruges fra Calc, Draw og Impress.


- Du kan nu åbne kodeordsbeskyttede dokumenter fra Microsoft Office.
- Nye importfiltre til WordPerfect og Lotus 123.
- **Sende dokumenter som e-post.** OOo 2.0 gør det lettere at bruge dit e-postprogram til at sende det aktuelle dokument som vedhæftet fil.
- **Udvidet brevfløtningsfunktion.** Udvidelsen indeholder forbedret håndtering af databaser, og man kan nu gemme i en enkelt fil.
- **Træk-og-slip markering for at skabe typografier.** Træk-og-slip en tekst-markering ind i Typografier og formateringsvinduet for at oprette en ny afsnits-typografi eller formatering.
- **Formularkontroller.** Formularkontroller kan indlejres i alle OOo-dokumenttyper som understøtter formularlag.
- **Nye tastaturgenveje.** Du kan nu benytte tastaturet til at udføre handlingerne under **Rediger > Indsæt speciel...** Flere markerede ark i et regneark kan afmarkeres vha. tastaturet. Afsnit og andre typografier kan tilknyttes vha. tastaturkombinationer.
- **Automatisk gendannelse af filer og arbejdsområde.** OOo's fejlhåndteringsværktøj og funktionen dokumentgendannelse er kombineret. Hvis OOo går ned, vil det aktive dokument blive gemt. Du kan automatisk gendanne dokumentet og sende en fejlrapport.
- **Udvidede funktioner i Calc.** Disse udvidelser indeholder bl.a. forbedret talgenkendelse, en forbedret Hyperlink() -funktion, betingede områder, større udvalg af foruddefinerede sidehoveder og sidefodder, flere muligheder for at definere udskrivning af regneark, ny mulighed for Datapilotens funktioner, og understøttelse af højre-mod-venstre skriftsprog.
- **Calcs rækkebegrænsning forøget.** Antallet af rækker i regneark er forøget til 65536, det samme antal som i Microsoft Excel.
- **Udvidet multimedia.** Multimediepræsentationer benytter W3C's standard 'Synchronized Multimedia Integration Language' (SMIL). Impress kan nu afvikle næsten alle de animationseffekter, som Microsoft PowerPoint kan. To nye opgavepaneler tilbyder adgang til former og diasovergange (effekter).
- **Programmerbar kontrol over menuer og værktøjslementer.** Tredieparts udviklere kan udvikle plug-ins som kan manipulere menuer og værktøjslinjers udseende efter behov. Udviklere kan indsætte, fjerne og ændre i menuelementer, højreklik-menu og værktøjslinjer i kørselsøjeblikket.
- **Rammesystem til skripts.** Rammesystemet til afvikling af skripts tillader dig at skrive makroer i andre sprog end OOo Basic. Du kan tilknytte makroer til menupunkter eller tastaturkombinationer, programmer og dokumenthåndlinger, formularkontroller i dokumenter og en lang række objekter inde i dokumenterne.

Du kan se en komplet liste ved at læse "OpenOffice.org 2.0 Office Suite, Guide to New Features" på Internettet: <http://marketing.openoffice.org/2.0/featureguide.html#enduser>

## Forudsætninger

---

OpenOffice.org 2.0 forudsætter et af følgende operativsystemer:

- **Microsoft Windows** 98, Windows ME, Windows 2000 (Service Pack 2 eller højere), Windows XP eller Windows 2003
- **GNU/Linux Kernel version 2.2.13** og glibc 2.2.0 eller nyere
- **Solaris** version 8 eller højere

Yderligere operativsystemer (Mac, FreeBSD) vil blive understøttet i fremtiden.

Enkelte OpenOffice.org-funktioner (Guides og databasekomponenterne) benytter Java. For at benytte disse funktioner må du have et Java Runtime Environment (JRE) installeret på din computer. Du kan f.eks. få den seneste version fra <http://www.java.com>.

For flere detaljer (og aktuel liste) med forudsætninger, se:  
[http://www.openoffice.org/dev\\_docs/source/sys\\_reqs.html](http://www.openoffice.org/dev_docs/source/sys_reqs.html)

## Få fat på programmet

---

Du kan få fat på OpenOffice.org installationspakke på flere forskellige måder:

- Download en kopi fra projektets hjemmeside <http://www.openoffice.org>.
- Download en kopi vha. en Peer to Peer klient, **BitTorrent**. Læs instruktionerne på denne adresse: <http://distribution.openoffice.org/p2p/download.html>.
- Købe en kopi på CD-ROM eller anden digital form fra tredjeparts distributør. Projektet vedligeholder en liste over distributører. Disse distributører er ikke en del af det frivillige open source-projekt:  
<http://distribution.openoffice.org/cdrom/sellers.html>. Det at en distributør er på listen er ikke udtryk for anbefaling fra OpenOffice.org.
- OpenOffice.org *Porting Project* har links til versioner af programmet som er, eller er i gang med at blive, flyttet til et utal af operativsystemer.  
<http://porting.openoffice.org/index.html>.

## Installere OpenOffice.org

---

For at få information om installation og opsætning af OpenOffice.org på flere operativsystemer kan du hente *Setup Guide* fra:

[http://documentation.openoffice.org/setup\\_guide2/index.html](http://documentation.openoffice.org/setup_guide2/index.html)

Danske udgaver af disse vejledninger kan findes på <http://da.openoffice.org> så snart de er færdigskrevet.

# Hjælp !

---

## Hjælpesystem

OOo leveres med et udbygget hjælpesystem. Dette er din primære hjælp til at bruge OOo.

For at få vist det fulde hjælpesystem kan du altid trykke på F1-tasten eller vælge **Hjælp > OpenOffice.org Hjælp** i menulinjen. Hertil kommer, at du kan vælge at få vist "Tips" og "Udvidet tips" samt hjælpeagenten (Brug **Funktioner > Indstillinger > Generelt**).

Hvis Tips er slået til, placer markøren over et ikon, og du vil se en kort beskrivelse af ikonets funktion. For at få en uddybende beskrivelse, vælg **Hjælp > Hvad er dette ?** og placer spørgsmålstegnet over ikonet.

## Gratis online support

OpenOffice.org samarbejdet nøjes ikke med at udvikle software, men tilbyder også gratis og frivillig support. Brugere af OOo kan opnå højt kvalificeret onlinesupport fra specialister via *nyhedsgrupper*, *forums* og *postlister*. Der findes ydermere et utal af hjemmesider som vedligeholdes af brugere som tilbyder dig hjælp, tips og vejledninger.

<b>Gratis OpenOffice.org support</b>	
Brugerhjælp – OSS Projekt	OSS, information, viden: Engelsk: <a href="http://user-faq.openoffice.org/">http://user-faq.openoffice.org/</a> Dansk: <a href="http://oooforum.dk">http://oooforum.dk</a>
Bruger postlister	Gratis support tilbydes af et netværk af erfarne brugere. Du skal tilmelde dig postlisterne. Engelsk: <a href="mailto:users-subscribe@openoffice.org">users-subscribe@openoffice.org</a> Arkiv: <a href="http://www.openoffice.org/servlets/SummarizeList?listName=users">http://www.openoffice.org/servlets/SummarizeList?listName=users</a> Dansk: <a href="mailto:users-subscribe@da.openoffice.org">users-subscribe@da.openoffice.org</a>
Dokumentationsprojekt (manualer o.s.v.)	Skabeloner, brugermanualer, Kom i gang med..., og anden dokumentation. Engelsk: <a href="http://documentation.openoffice.org/">http://documentation.openoffice.org/</a> Dansk: <a href="mailto:dansk-subscribe@da.openoffice.org">dansk-subscribe@da.openoffice.org</a>
Lokale sprogprojekter	Information, ressourcer, og postlister. Engelsk: <a href="http://projects.openoffice.org/native-lang.html">http://projects.openoffice.org/native-lang.html</a> Dansk: <a href="mailto:dansk-subscribe@da.openoffice.org">dansk-subscribe@da.openoffice.org</a> <a href="http://da.openoffice.org">http://da.openoffice.org</a>
Mac Support	Support til installation og brug på Mac OS X (X11 baseret). Engelsk: <a href="http://porting.openoffice.org/mac/support.html">http://porting.openoffice.org/mac/support.html</a>
The OpenOffice.org Forum	Udvidet diskussionsforum for OpenOffice.org emner fra installation til programmering. Engelsk: <a href="http://www.oooforum.org/">http://www.oooforum.org/</a>

<b>Gratis OpenOffice.org support</b>	
	Dansk: <a href="http://oooforum.dk">http://oooforum.dk</a>
OOo KnowledgeBase (Videndatabase)	En samling af spørgsmål og svar som du som bruger kan søge i (Engelsk): <a href="http://mindmeld.cybersite.com.au/">http://mindmeld.cybersite.com.au/</a>

Læs mere om supportmuligheder til OpenOffice.org på:

<http://da.openoffice.org>  
<http://support.openoffice.org/index.html>

## Betalt support og kursustilbud

Alternativt kan du betale for support. Supportkontrakter kan købes af forhandlere og konsulentvirksomheder som har specialiseret sig i open source software og OpenOffice.org.

OOo supporteres af Sun Microsystems, Inc. under Sun Software Support program, som indeholder to niveauer af support som dækker udvidet arbejdstidssupport og 24 timers support for mere kritiske installationer.

<http://www.sun.com/service/support/software/openoffice/index.html>

En liste over uafhængige konsulent-, og uddannelsesfirmaer og deres tilbud kan ses på OpenOffice.org hjemmesiderne <http://da.openoffice.org> og <http://bizdev.openoffice.org/consultants.html>

## Andre ressourcer og tilføjelser

Adskillige hjemmesider tilbyder yderligere gratis ressourcer og tilføjelser som udvider OpenOffice.org. Her kan du se en liste over de vigtigste:

<b>Gratis OOo skabeloner, grafik m.m.</b>	
OOExtras	Skabeloner, eksempler og makroer på flere sprog. <a href="http://ooextras.sourceforge.net/">http://ooextras.sourceforge.net/</a>
OOoMacros	Makroer og tilføjelser samt dokumentation af makroprogrammering. <a href="http://www.oomacros.org/">http://www.oomacros.org/</a>
Open Clip Art Library	Et arkiv over grafik og clipart som kan benyttes gratis. <a href="http://www.openclipart.org/">http://www.openclipart.org/</a>

## En kort historie om OpenOffice.org

OpenOffice.org har sine rødder i StarOffice - en kontorpakke hvis udvikling startede i midten af 1980'erne i Tyskland. Sun Microsystems købte rettighederne til StarOffice i 1999. StarOffice 5.2 blev udgivet i juni 2000 og version 6.0 udkom i maj 2002.

Det specielle ved udviklingen af StarOffice 6.0 er, at den hovedsageligt foregår gennem open source projektet OpenOffice.org. For at gøre dette muligt, frigav Sun Microsystems kildekoden til StarOffice (dog med undtagelse af enkelte moduler, som Sun Microsystems ikke selv havde udviklet) og startede projektet OpenOffice.org.


Dette betyder dog ikke, at Sun Microsystems har overladt al udvikling til frivillige - det meste af arbejdet udføres stadig af ansatte hos Sun Microsystems, men alle er velkomne til at deltage. Desuden betaler Sun Microsystems for driften af netstedet OpenOffice.org.

Alt dette betyder, at der ud fra OpenOffice.orgs kildekode bliver lavet to produkter: StarOffice, der indeholder leverandørejede og lukkede moduler, og det gratis OpenOffice.org, der allerede indeholder open source alternativer til flere af modulerne. OpenOffice.org er derfor et lige så fuldstændigt produkt som StarOffice i næsten alle henseender.

Læs mere om OpenOffice.org's historie og organisation på:  
<http://www.openoffice.org/about.html>

Information om StarOffice kan findes på:  
<http://www.sun.com/software/star/staroffice>

## Licensbestemmelser

---

OpenOffice.org distribueres under dobbelt Open Source licenspolitik. Du kan vælge mellem to licenser godkendt af Open Source Initiativet (OSI): "The Sun Industry Standards Source License" (SISSL) eller "Lesser General Public License" (LGPL).

For mere detaljeret information om OOo's licensbestemmelser, se venligst:  
<http://www.openoffice.org/license.html>.

## Hvad er "Open Source"?

---

Ideen bag OpenSource programmer kan forklares med fire grundlæggende principper, som også går igen i "Free Software Foundation's General Public License (GPL)":

- Retten til at benytte programmet til alle formål.
- Frihed til at videredistribuere programmet gratis eller mod betaling.
- Adgang til den komplette kildekode til programmet.
- Retten til at ændre enhver komponent i programmet eller benytte komponenter i andre programmer.

En anden indgangsvinkel til denne filosofi kommer fra "Open Source Definition":

"Den basale idé bag Open source er ganske simpel: Når programmører kan læse, videredistribuere og ændre kildekoden til et stykke software, er dette medvirkende til, at disse personer vil udbrede, forbedre og reparere det. Og dette kan ske i en hastighed som, hvis man er vant til konventionel softwareudvikling, kan tage pusten fra en.

For yderligere information om *Gratis og Åben Kildekode*, besøg disse hjemmesider:

*Open Source Initiative* (OSI): <http://www.opensource.org>

*Free Software Foundation* (FSF): <http://www.gnu.org>

## Ofte stillede spørgsmål (OSS)

Spørgsmål	Svar
Er OpenOffice.org en demoversion med begrænsninger ?	Nej. Dette er en fuld funktionsdygtig version uden begrænsninger.
Må jeg kopiere programmet og forære det til andre ?	Ja, gerne.
Hvor mange computere må jeg installere programmet på ?	Så mange som du har lyst til.
Må jeg sælge programmet ?	Ja
Må jeg benytte OpenOffice.org i mit professionelle liv (på arbejde) ?	Ja.
Kan jeg finde OpenOffice.org på mit sprog ?	Ja. OpenOffice.org er oversat til mere end 40 sprog (herunder Dansk), så du kan sikkert også finde dit sprog. Hertil kommer, at der findes mere end 70 stavekontrol-, orddelings-, og synonymordbøger for sprog og dialekter. Ordbøgerne kan du finde på: <a href="http://lingucomponent.openoffice.org/download_dictionary.html">http://lingucomponent.openoffice.org/download_dictionary.html</a>
Hvordan kan det lade sig gøre, at det er gratis ?	En stor del af udviklingen og det meste af supporten leveres af Sun Microsystems. Der er også mange frivillige og ulønnede som arbejder for projektet.
Hvad nu, hvis jeg får brug for teknisk hjælp ?	Læs afsnittet "Hjælp !" i dette dokument.
Hvem ejer programmet ?	Rettighederne deles mellem Sun Microsystems og alle de frivillige som har bidraget.
Betyder det at de kan fjerne programmet igen ?	Nej. Licenserne, som OOO udvikles og distribueres under, kan aldrig blive forringet, så programmet kan ikke blive fjernet.
Jeg skriver selv programmer. Må jeg benytte programkode fra OpenOffice.org i mit program ?	Det kan du, inden for reglerne i SISSL og LGPL. Læs om licenserne på: <a href="http://www.openoffice.org/license.html">http://www.openoffice.org/license.html</a>
Hvorfor er de vigtige funktioner fra StarOffice ikke tilgængelige i OpenOffice.org ?	Funktionerne er sandsynligvis tredjepartstilføjelser som ikke kan distribueres indenfor OpenOffice.org.
Hvorfor er det nødvendigt at have Java til at køre for at afvikle OpenOffice.org ? Er programmet skrevet i Java ?	OOo er ikke skrevet i Java. Det er skrevet i sproget C++. Java er et af flere sprog som kan benyttes til at udvide programmet. <b>Java JDK/JRE</b> er kun nødvendig for enkelte funktioner. Den vigtigste er HSQLDB relationsdatabasemotoren.  <b>Bemærk:</b> Java er tilgængelig uden omkostninger. Hvis du ikke ønsker at benytte Java, kan du fortsat benytte næsten alle dele af OpenOffice.org.

<b>Spørgsmål</b>	<b>Svar</b>
Hvordan kan jeg bidrage til OpenOffice.org ?	Du kan hjælpe til med udviklingen af OOo på mange måder. Du behøver ikke være programmør. Begynd med at kigge her: <a href="http://www.openoffice.org/contributing.html">http://www.openoffice.org/contributing.html</a>


# *Kapitel 2*

## *Start af OpenOffice.org*

Brug af systemmenuen er den mest brugte måde at starte OpenOffice.org. Systemmenuen er standardmetoden til at aktivere programmer. I Windows kaldes menuen **Startmenuen**. I GNOME kaldes den **Programmenuen**. I KDE aktiveres menuen ved at klikke på KDE-logoet. På Mac OS X er det **Programmenuen**.


Da OpenOffice.org blev installeret, blev der også oprettet nogle nye punkter på din systemmenu. Den nøjagtige betegnelse og placering er afhængig af den grafiske brugergrænseflade. Dette afsnit omhandler Windows, GNOME og KDE. Konceptet kan overføres til alle operativsystemer.

## Start fra et eksisterende dokument

Du kan starte OOo automatisk ved simpelthen at dobbeltklikke på en OOo-fil i et filsystem (f.eks. Windows stifinder). Den tilsvarende OOo-komponent vil starte, og det aktuelle dokument vil blive åbnet.

## Windows

På Windows er OpenOffice.org's menu placeret under **Start > Alle programmer > OpenOffice.org 2.0**


Figur 1: Start OpenOffice.org på Windows

## Linux

### GNOME

GNOME installationer adskiller sig fra den ene distribution til den anden. De fleste nyere distributioner har allerede installeret OpenOffice.org fra starten. Du vil da finde OpenOffice.org under Programmer > Kontor.


Figur 2: OpenOffice.org på GNOME

Fedora/Red Hat Enterprise Linux leveres med OpenOffice.org installeret. På GNOME-desktoppen kan OOo findes under **Hovedmenu > Kontor**. Hvis du har installeret en nyere version af OOo, vil du finde den under **Hovedmenu > Kontor > Flere kontorprogrammer**. Hvis du har installeret OpenOffice.org fra en CD eller downloadet en version fra Internettet, kan du finde programmet under **Hovedmenu > Andet**.

## KDE


I KDE er OpenOffice.org installeret i sin egen menu, **Start > programmer > Kontor**.

Nogle distributioner af Linux installerer OpenOffice.org i en Kontor-undermenu. Det gælder f.eks. Mandrake. I dette tilfælde skal du gøre følgende for f.eks. at starte Writer:

Vælg **Kontor > Tekstbehandling > OpenOffice.org Writer**.

### Start fra et eksisterende dokument

Du kan starte OOo automatisk ved simpelthen at dobbeltklikke på en OOo-fil i et filsystem (f.eks. Konqueror eller Nautilus). Den tilsvarende Ooo-komponent vil starte, og det aktuelle dokument vil blive åbnet. Hvis den ikke starter, eller starter med en anden version end den du ønsker, kan du indstille filassociationer i Konqueror under Opsætning – Indstil Konqueror, og i Nautilus ved at højreklikke på filen, vælge Åbn med – Andre Programmer, og benytte den dialogboks der kommer frem.


Figur 3: OpenOffice.org på KDE

## Brug af 'Hurtig start'

Hurtig start er et ikon som placeres i Windows proceslinjen, når du starter Windows. Det betyder at en lille del af OOo er indlæst i computerens hukommelse allerede ved systemstart, og at OOo er klar til brug. Derved reduceres starttiden for OOo med ca. halvdelen. Til gengæld optager OOo en mindre del af hukommelsen, selv når OOo ikke er i brug.

### Brug af Hurtig start-ikonet

Højreklik på Hurtig start-ikonet på proceslinjen for at åbne en popupmenu, hvorfra du kan starte et nyt dokument, åbne dialogen ”Skabeloner og dokumenter” eller vælge et eksisterende dokument, som du vil åbne. Du kan også dobbeltklikke på Hurtig start for at gå direkte til dialogen ”Skabeloner og dokumenter”.


Figur 4: Hurtigstart

## Slå Hurtig start fra

For at lukke Hurtig start kan du højreklikke på ikonet Hurtig start og vælge ”Afslut Hurtig start” i popupmenuen. Næste gang du starter din computer, vil Hurtig start igen være aktiv.

Hvis du ikke ønsker, at Hurtig start skal aktiveres hver gang, du starter computeren, skal du afmarkere punktet ”Indlæs OpenOffice.org ved systemstart”. Dette er relevant, hvis du ikke ønsker, at OOo skal optage computerens hukommelse, når du ikke bruger OOo.

## Genaktivering af Hurtig start

Hvis Hurtig start er slået fra, kan du genaktivere på denne måde:

- Vælg *Indlæs OpenOffice.org ved systemstart* i **Funktioner > Indstillinger > OpenOffice.org > Hukommelse**.
- Aktivér Hurtig start uden at genstarte Windows ved at køre programmet quickstart.exe i filsystemet under {installpath}\program.

## Forhåndsåbne OOo under Linux

Under Linux kan du benytte KDocker til at forhåndsåbne OOo, så programmet er klar til brug efter opstart. KDocker er ikke en del af OOo, men kan hentes på <http://kdocker.sourceforge.net/>. Det virker med KDE, GNOME og flere window managers, og er praktisk, hvis du ofte benytter OpenOffice.org.


## Starte fra en kommandolinje

Måske har du brug for at starte OpenOffice.org fra kommandolinjen, fordi du på den måde har kontrol over, hvad der sker når OOo starter. F.eks. kan du starte Writer, åbne et dokument og udskrive dokumentet med det samme, hvis du bruger kommandolinjen. Du kan også starte Ooo uden at vise opstartsskærm-billedet.

---

**Note** De fleste brugere vil aldrig få brug for dette.

---

Der er flere forskellige måder at starte OOo fra en kommandolinje på, afhængig af om du benytter en tilpasset version eller en standardversion af OOo.

Hvis du benytter en standardversion, kan du starte Writer ved at taste dette i din kommandolinje::

```
soffice -writer eller swriter
```

Writer vil starte og oprette et nyt dokument. På samme måde kan du starte de øvrige OOo-komponenter fra kommandolinjen:

<b>Dokumenttype</b>	<b>Komponent</b>	<b>Indstilling</b>
Tekstbehandling	Writer	-writer
Regneark	Calc	-calc
Tegning	Draw	-draw
Præsentation	Impress	-impress
Formel	Math	-math
Internetsider	Writer	-web

Herunder er en liste over de mest almindelige indstillinger.

<b>Indstilling</b>	<b>Beskrivelse</b>
-help	Få vist en oversigt over alle muligheder
-nologo	Vis ikke opstartsskærmen.
-show <sxi-file>	Start præsentationen med det samme.
-view <documents ...>	Åbn dokumentet i visningstilstand (Kun visning).
-minimized	Start OOo minimeret.
-norestore	Undertryk genstart/gendan efter fejl eller nedbrud.
-invisible	Ingen opstartsskærm, intet standarddokument, ingen brugergrænseflade. Benyttes f.eks. ved tredieparts-produkter som benytter funktioner fra OOo.


# *Kapitel 3*


## *Filhåndtering i OpenOffice.org*

## Åbne filer

For at åbne et eksisterende dokument skal du vælge **File** > **Åbn...** eller klikke på ikonet Åbn på standardlinjen. Du kan også benytte tastaturet CTRL + o .


Dialogboksen Åbn fremkommer. Figur 1 Viser dialogboksen på Windows XP.


Figur 1. Dialogen Åbn på Windows XP

Vælg filen som du vil åbne og tryk på Åbn.

---

**Note** På Microsoft Windows er det muligt at vælge mellem OpenOffice.org åbn- og gemdialoger eller standarddialoger fra Microsoft Windows. Se side 42.

---

## Filformater

OpenOffice.org kan importere Microsoft Office-filer. Microsoft Office kan dog ikke importere OpenDocument-formatet, som benyttes i OpenOffice.org. Hvis du vil sende en fil til en person som benytter Microsoft Office, kan du gemme dokumentet i Microsoft Office-format eller i .rtf. Herunder ser du en oversigt over de forskellige dokumenttyper.

<b>OpenDocument-typer</b>	<b>Program</b>	<b>Filtilføjelse</b>	<b>MS Office</b>
Tekst	Writer	odt	doc
Tekstskabelon	Writer	ott	dot
Hoveddokument	Writer	odm	doc
Regneark	Calc	ods	xsl
Regnearkskabelon	Calc	ots	xst
Tegning	Draw	odg	N/A
Tegningsskabelon	Draw	otg	N/A
Præsentation	Impress	odp	ppt
Præsentationsskabelon	Impress	otp	pot
Formular	Math	odf	N/A
Diagram	Chart	odc	N/A
Database	Base	odb	mdb

## Standardfilformat

OpenOffice.org gemmer filer i formatet OpenDocument medmindre du angiver andet. Standardindstillingen kan ændres, f.eks. hvis du hellere vil benytte Microsoft Office-format. For at ændre indstillingerne skal du gøre følgende:

- 1) Vælg **Funktioner > Indstillinger > Indlæs/gem > Generelt**. ( seFigur 2).
- 2) I sektionen ”Standardfilformat” skal du vælge en dokumenttype til venstre (f.eks. Tekstdokument) og det tilsvarende filformat til højre fra listen ”Gem altid som...”.
- 3) Gentag for flere dokumenttyper om nødvendigt.
- 4) Tryk **OK** for at gemme de nye indstillinger.

---

**Note** Hvis standarden er sat til formatet OpenDocument og en Microsoft Office-fil gemmes, vil der blive vist en advarsel om evt. tab af formatering.


---


---

**Note** Et Java-afviklingsmiljø (Java Runtime Environment) er påkrævet for at benytte filtre til mobile enheder til f.eks. Palm, Pocket Word og Pocket Excel.

---


Figur 2. Vælg standardfilformat ved gem

## Åbning af tekstformater

Ud over de filformater som benyttes af OpenOffice.org (.odt and .ott) kan filer fra OpenOffice.org 1.x (.sxw, .stw) åbnes.

Denne oversigt viser formaterne:

Program	Filtilføjelse
Microsoft Word 6.0/95/97/2000/XP)	.doc, .dot
Microsoft Word 2003 XML	.xml
StarWriter formater	.sdw, .vor
AportisDoc (Palm)	.pdb
Pocket Word	.psw
WordPerfect	.wpd
WPS 2000/Office 1.0	.wps
Simpel tekst	.rtf, .txt, .csv
DocBook	.xml

Ved åbning af .htm- eller .html-filer (websider), tilpasses OpenOffice.org Writer til arbejdet med websidefiler.

## Åbning af regneark

Ud over de filformater som benyttes af OpenOffice.org (.ods and .ots), kan filer fra OpenOffice.org 1.x (.sxc, .stc) og følgende regnearksformater åbnes:

<b>Program</b>	<b>Filtilføjelse</b>
Microsoft Excel 97/2000/XP	.xls og .xlw
Microsoft Excel 97/2000/XP Template	.xlt
Microsoft Excel 95	.xls og .xlw
Data Interchange Format	.def
dBase	.dbf
Rich Text Format	.rtf
Text CSV	.csv og .txt
Lotus 123	.wk1 og .wk1
StarCalc formats	.sdc og .vor
Sylk	
Pocket Excel	pxl
.htm and .html files including Web page queries	.htm, .html

---

**Note** Et Javaafviklingsmiljø (Java Runtime Environment) er påkrævet for at benytte filtre til AportisDoc (Palm), Pocket Word og Pocket Excel.

---

## Åbning af præsentationer

Ud over de filformater som benyttes af OpenOffice.org (.odp and .otp), kan filer fra OpenOffice.org 1.x (.sxi, .sti) og følgende præsentationsformater åbnes:

<b>Program</b>	<b>Filtilføjelse</b>
Microsoft PowerPoint 97/2000/XP	.ppt og .pps
Microsoft PowerPoint 97/2000/XP Template	.pot
StarDraw, StarImpress	.sda, .sdd, .sdp, .vor
CGM - Computer Graphics Metafile	.cgm

## Åbning af grafikfiler

Ud over de filformater som benyttes af OpenOffice.org (.odg and .otg), kan filer fra OpenOffice.org 1.x (.sxd .std) og følgende grafikformater åbnes:

<b>Grafikformater</b>				
BMP	JPEG	PGM	RAS	TGA
DXF	MET	PLT	SGF	TIFF
EMF	PBM	PNG	SGV	WMF
EPS	PCD	PPM	StarDraw	XBM
GIF	PCX	PSD	SVM	XPM

## Åbning af formelfiler

Ud over de filformater som benyttes af OpenOffice.org, kan filer fra OpenOffice.org 1.x (.sxm), StarMath (.smf) og MathML (.mml) filer åbnes.

Ved åbning af et Worddokument, som indeholder et indlejret redigeringsobjekt, vil objektet blive konverteret til et OpenOffice.org Math-objekt forudsat at editoren er markeret i **Funktioner > Indstillinger > Indlæs/gem > Microsoft Office**.


## Gemme filer

---

For at gemme et nyt dokument:

- 1) Vælg **Filer > Gem som**
- 2) Når dialogen **Gem som** vises (Figur 3), skal du indtaste filnavnet og bekræfte filtypen om nødvendigt.

For at gemme et åbent dokument med det nuværende filnavn skal du vælge **Filer > Gem**. Dette vil overskrive den allerede gemte udgave af dokumentet.


Figur 3. Gemme en ny fil

## Beskytte med adgangskode

Du kan beskytte et helt dokument fra, uautoriseret, at blive læst. Det er et valg du gør når du gemmer vha. dialogen **Gem som**. Dette er kun muligt for dokumenter med formatet OpenDocument og de ældre OpenOffice.org 1.x formater.

- 1) I dialogen **Gem som** (Figur 3) skal du afkrydse **Gem med adgangskode**, hvorved du får mulighed for at angive en adgangskode:


- 2) Indtast adgangskoden i feltet **Adgangskode** og igen i feltet **Bekræft**. Afslut med **OK**.

Hvis adgangskoden passer (de to felter), vil dokumentet blive gemt med adgangskode. Når du vil åbne dokumentet, bliver du bedt om at angive adgangskoden. Kun hvis adgangskoden indtastes korrekt, kan du få lov til at læse dokumentet.


---


**Note** Adgangskoden skal indeholde mindst 5 karakterer. Indtil du har angivet 5 karakterer, forbliver OK-knappen inaktiv.

---

## Gemme dokumenter automatisk

Du kan vælge at lade OpenOffice.org gemme dokumenter automatisk. Automatisk gem overskriver, som alm. Gem, det senest gemte dokument. For at sætte automatisk gem, skal du...

- 1) vælge **Funktioner > Indstillinger Indlæs/gem > Generelt**. (Se Figur 4.)
- 2) markere ”Gem automatisk gendannelsesinformationer hvert...” og angive minutintervallet.


Figur 4. Vælg Gem automatisk

## Writer kan gemme i disse formater

Udover OpenOffice.org 2.0's egne formater (.odt og .ott) kan Writer gemme i følgende formater:

<b>Format</b>	<b>Filtilføjelse</b>
OpenOffice.org 1.x Tekst	.sxw
OpenOffice.org 1.x Tekstskabelon	.stw
Microsoft Word 6.0, 95 og 97/2000/XP	.doc
Microsoft Word 2003 XML	.xml
Rich Text Format	.rtf
StarWriter 3.0, 4.0, 5.0 Tekst	.sdw
StarWriter 3.0, 4.0, 5.0 skabelon	.vor
Tekst	.txt
Tekst encoded	.txt
HTML	.html; .htm
DocBook	.xml
AportisDoc (Palm)	.pdb
Pocket Word	.psw

---

**Note**      Formatet .rtf er et generelt format til at overføre formateret tekst mellem forskellige programmer. Vær opmærksom på, at med dette format mister du en del formatering, herunder baggrundsbilleder og indsatte billeder. Derfor bør andre formater benyttes i stedet.

---

## Calc kan gemme i disse formater

Udover OpenOffice.org 2.0's egne formater (.ods og .ots) kan Calc gemme i følgende formater:

<b>Format</b>	<b>Filtilføjelse</b>
OpenOffice.org 1.x Regneark	.sxc
OpenOffice.org 1.x Regnearkskabelon	.stc
Microsoft Excel 97/2000/XP	.xls og .xlw
Microsoft Excel 97/2000/XP Skabelon	.xlt
Microsoft Excel 5.0, 95	.xls og .xlw
Data Interchange Format	.dif
dBase	.dbf
SYLK	.slk
Tekst CSV	.csv og .txt)
StarCalc 3.0, 4.0, 5.0	.sdc , .vor
HTML	.html, .htm
Pocket Excel	.pxl

---

**Note** Et Javaafviklingsmiljø (Java Runtime Environment) er påkrævet for at benytte filtre til AportisDoc (Palm), Pocket Word og Pocket Excel.

---

## Impress kan gemme i disse formater

Udover OpenOffice.org 2.0's egne formater (.odp, .otp, .odg), kan Impress gemme i følgende formater:

<b>Format</b>	<b>Filtilføjelse</b>
OpenOffice.org 1.x Impress	.sxi
OpenOffice.org 1.x Impress Skabelon	.sti
Microsoft PowerPoint 97/2000/XP	.ppt , .pps
Microsoft PowerPoint 97/2000/XP Skabelon	.pot
StarDraw, StarImpress	.sda, .sdd, .vor

Impress kan også eksportere til Macromedia Flash (.swf) og alle de grafikformater som er vist for Draw herunder.

## Draw kan gemme i disse formater

Draw kan gemme i OpenDocuments format for tegning (.odg and .otg), OpenOffice.org 1.x formaterne (.sxd and .std) og StarDraw formaterne (.sda, .sdd, .vor).

Draw kan dog eksportere til følgende formater:

<b>Grafikformater</b>				
BMP	EMF	EPS	GIF	JPEG
MET	PBM	PCT	PGM	PNG
PPM	RAS	SVG	SVM	TIFF
WMF	XPM			

## Writer/Web kan gemme i disse formater

<b>Format</b>	<b>Filtilføjelse</b>
HTML document	.html og .htm
OpenOffice.org 1.0 HTML Skabelon	.stw
StarWriter/Web5.0 og 4.0	.vor
Tekst (OpenOffice.org Writer/Web)	.txt
Tekst Encoded (OpenOffice.org Writer/Web)	.txt


## Fileksport

### Eksport til XHTML

OpenOffice.org kan eksportere filer til XHTML. Vælg **Filer > Eksport**. I dialogen Eksport skal du vælge **XHTML** i listen *filformat*.


### Eksport til PDF

Hver enkelt program kan eksportere til PDF-format direkte. Denne de facto-standard for dokumentvisning er ideel når du skal sende dokumenter til andre. PDF-dokumenter kan vises med Acrobat Reader og andre tilsvarende programmer.

Du kan eksportere direkte til PDF ved at benytte ikonet på værktøjslinjen  eller ved at vælge **Filer > Eksporter som PDF...**

Hvis du benytter menuvalget **Filer > Eksporter som PDF...**, vil du blive bedt om at angive et filnavn og derefter udfylde PDF-indstillingerne (Figur 5).

**Note** Hvis du vælger at eksportere til PDF ved hjælp af ikonet (vist ovenfor), vil du blive bedt om at angive et filnavn for PDF-filen. Du vil derimod ikke blive bedt om at udfylde PDF-indstillinger.


Figur 5. PDF-indstillinger ved eksport til PDF

## PDF-indstillinger

### Område

- **Alle:** Eksporter hele dokumentet

- **Sider:** For at udskrive et område skal du bruge formatet 3-6 (side 3 til 6). For at eksportere enkeltsider skal du bruge formatet 7;9;11 (Siderne 7, 9 og 11).

## Billeder

- **Tabsfri komprimering:** Billeder gemmes uden tab af kvalitet. Hermed bliver filstørrelsen forholdsvis stor hvis der er fotos i dokumentet. Andre billedtyper fylder normalt ikke meget.
- **JPEG-komprimering:** Gør det muligt at komprimere (med tab) alt efter behov. Kvalitet 90% giver normalt acceptabelt resultat, også for fotografier. Voldsom komprimering medfører lav kvalitet og lav filstørrelse.
- **Reducer billedopløsning:** Lavere DPI (dots per inch, punkter per tomme) giver dårligere kvalitet.

## Generelt

- **Opmærket PDF:** Medtager opmærkning fra dokumentet og skaber tilsvarende opmærkning i PDF-dokumentet. Dette kan øge filstørrelsen markant. Opmærkning er f.eks. indholdsfortegnelser, bogmærker, Internetlinks og kontrolelementer, f.eks. indtastningsfelter
- **Eksporter noter:** Overfører noter i Writer/Calc til noter i PDF.
- **Brug overførelseffekter:** Medtager Impress-præsentationsovergange til PDF-overgange.
- **Indsende formularer i format:** Vælg hvilket format indsendte formularer skal overføres med. Der er kun en enkelt indstilling for hele PDF-dokumentet:
  - \* PDF – sender hele dokumentet
  - \* FDF sender feltindholdet
  - \* HTML og XML.
 Normalt benyttes PDF.


## Slette og omdøbe filer

---

Du kan omdøbe og slette filer fra dialogerne i OpenOffice.org. Det er ikke muligt at klippe/kopiere-klistre fra dialogerne i OpenOffice.org

For at omdøbe en fil i OpenOffice.org skal du gøre følgende:

- 1) Vælg **Filer > Åbn** og find filen
- 2) Højreklik på filen og vælg **Omdøb**. Filnavnet vil nu være fremhævet.
- 3) Indtast (overskriv) navnet med det nye navn, eller bevæg markøren højre/venstre med piletasterne for at flytte til en anden position i filnavnet.


## Slette filer

For at slette en fil ved hjælp af dialogboksen i OpenOffice.org, skal du gøre følgende:

- 1) Højreklik på filen
- 2) Vælg **Slet**, hvorefter du vil se en bekræftelsesdialog

---

**Note** I stedet for at højreklikke og vælge slet, kan du trykke på *Delete*-tasten.

---

## Filtilknytninger

Filtilknytninger benyttes til automatisk at åbne bestemte dokumenter med OpenOffice.org. Du har mulighed for at tilknytte Microsoft Office-filer med OpenOffice.org. Da du installerede OpenOffice.org, blev du spurgt om du ville tilknytte Microsoft Office-filer med OpenOffice.org som vist i Figur 6.


Figur 6. Valg af filtilknytning ved installation af OpenOffice.org

Hvis du ved installationen valgte ikke at tilknytte Microsoft Word-filer med OpenOffice.org, kan du ændre det senere ved at rette installationen. For at gøre dette skal du:

- 1) Finde den mappe, hvor OpenOffice.org er installeret, og starte programmet **Setup.exe**.
- 2) På siden Programvedligeholdelse i installationsguiden skal du vælge **Ændre** og klikke på **Næste**.
- 3) Fortsæt gennem installationsguiden indtil du ser skærbilledet Figur 6. Vælg de filtyper, du vil tilknytte til OOo.
- 4) Klik **Næste** indtil du når til slutningen af guiden. Tryk afslutningsvis **OK**.

---

**Note** Afhængigt af hvilket operativsystem du benytter, kan der via operativsystemet være lettere måder at ændre filtilknytningen på.

---


## Oprette en ny fil

---


Der er forskellige måder at oprette nye filer på:

- Vælg **Filer** > **Ny** og vælg dokumenttype.
- Benyt ikonet **Ny(t)** i standardlinjen. Denne knap har lang-klik funktionen, hvor du kan vælge dokumenttype (se Figur 7.)


Figur 7. Lang-klik på **Nyt(t)**

- Brug "Hurtigstart". For eksempel har Microsoft Windows-versionen af OpenOffice.org et Hurtigstart-ikon i systemmenuen.
- Tryk CTRL+N på tastaturet, når OOO er startet
- Benyt **Filer** > **Guider** for visse specielle dokumenter (Se Figur 8.)


Figur 8. Opret dokument med guide


## Brug af åbn- og gemdialoger

Du kan vælge om du vil benytte OpenOffice.org's dialoger for Åbn og Gem som eller om du vil benytte dialogerne i dit operativsystem, f.eks. Microsoft Windows. For at se eller ændre hvilken type dialog OpenOffice.org skal benytte, skal du gøre følgende:

- 1) Vælg **Funktioner > Indstillinger > OpenOffice.org > Generelt**.
- 2) Vælg **Anvend OpenOffice.org-dialoger**.

### OpenOffice.org-dialoger

Dette afsnit omhandler OpenOffice.org's indbyggede dialoger for **Åbn** og **Gem som**. Se Figurene 9 og 10 som eksempler.


Figur 9. OOo's dialog Åbn

De tre knapper øverst til højre (Figur 9) er:

- Gå **et niveau op** i filstrukturen. Der er lang-klikfunktion hvis du vil gå mere end et skridt op.
- **Opret ny mappe**.
- **Standardplacering**


For OpenOffice.org-dokumenter, som er blevet gemt med mere end én version, kan du benytte versionsfeltet. Benyt feltet til at vælge hvilken version du ønsker at åbne i læsetilstand.

**Note** Microsoft Office-dokumenter kan kun åbnes i nuværende version.

Benyt feltet **Filtype** til at angive hvilken dokumenttype, du ønsker at åbne, eller i hvilket format du ønsker at gemme.

Markeringsfeltet Skrivebeskyttet åbner dokumentet uden mulighed for at gemme. Du kan kun læse og udskrive. Som konsekvens heraf forsvinder mange af redigeringsikonerne fra værktøjslinjerne. En knap **Rediger fil** fremkommer i stedet. Her kan du skifte til redigeringsstilstand.

Det er også muligt at åbne filer fra Internettet ved hjælp af URL-adresser.


Figur 10. OOo's dialog Gem som


# *Kapitel 4*


## *Menuer og værktøjslinjer*

*Tilpasning og brug af generelle OpenOffice.org-menuer og  
-værktøjslinjer*

## Menuer

---

Menuerne er placeret på tværs af skærmen, øverst i programmet. Hovedmenuen indeholder følgende punkter: **Filer**, **Rediger**, **Vis**, **Indsæt**, **Formater**, **Tabel**, **Funktioner**, **Vinduer** og **Hjælp**. Når du vælger et af menupunkterne, vises en undermenu for yderligere valg.


Filer Rediger Vis Indsæt Formater Tabel Funktioner Vindue Hjælp


Figur 11. Menulinjen

- **Filer** indeholder kommandoer, som har indflydelse for hele dokumentet, f.eks. **Åbn**, **Gem**, og **Eksporter som PDF...**
- **Rediger** indeholder kommandoer til redigering af dokumentet, f.eks. **Fortryd** og **Søg og erstat**.
- **Vis** indeholder kommandoer til at kontrollere udseendet/visning af dokumenter såsom **Zoom** og **Weblayout**.
- **Indsæt** indeholder kommandoer til at indsætte elementer i dit dokument så som **Sidehoved**, **Sidefod** og **Billede**.
- **Formater** indeholder kommandoer så som **Typografier og formatering** samt **Autoformat** til formatering af udseendet af dit dokument.
- **Tabel** viser alle kommandoer til indsættelse og redigering af tabeller.
- **Funktioner** indeholder funktioner såsom **Stavekontrol**, **Tilpas** og **Indstillinger**.
- **Vindue** indeholder kommandoer til visning af vinduer.
- **Hjælp** indeholder links til **OpenOffice.org Hjælp**, **Hvad er dette?** og andre hjælpeelementer.

## Tilpasning af menuindhold

Der er mulighed for at tilpasse menuindholdet i OpenOffice.org. For at tilpasse menuerne skal du gøre følgende:

- 3) Vælg **Funktioner > Tilpas...**
- 4) På dialogen **Tilpas...**, vælg fanen **Menuer** (Figur 11).
- 5) I afsnittet **OpenOffice.org Writer-menuer** skal du vælge i dropdown-menuen, hvilken menu du ønsker at tilpasse.
- 6) Du kan tilpasse hver enkelt menu ved at vælge menuen og trykke på listeknappen **Modifier**.
- 7) Du kan tilføje kommandoer i menuen ved at klikke på knappen **Tilføj...**
- 8) Du kan oprette en ny menu ved at trykke på knappen **Ny...**


Figur 12. Fanen Menuer i dialogen Tilpas

## Værktøjslinjer


Den øverste værktøjslinje (standardposition) hedder *Standardværktøjslinjen*. Standardværktøjslinjen indeholder fortrinsvis funktioner, som er fælles for alle dokumenttyper. Hver dokumenttype har sin variant af Standardværktøjslinjen, men så længe man arbejder med en bestemt dokumenttype, er Standardværktøjslinjen statisk.

Den næste værktøjslinje nedenunder (standardposition) er værktøjslinjen *Formatering*. Formatering er en situationsafhængig værktøjslinje, som viser de relevante værktøjer, som svarer til markørens position i dokumentet. Hvis du f.eks. står i en tabel, vil denne værktøjslinje indeholde værktøjer til både tekstformatering og tabelformatering.


### Langklik-knapper og værktøjspaletter

Knapper som har en lille trekant tilhøjre for ikonet kan vise en undermenu, en værktøjspalette eller en anden form for menu, som du kan vælge fra.


Værktøjspaletter er altid flydende og kan ikke fastgøres til kanterne. Hvis du vil flytte en værktøjspalette, kan du trække i overskriften.

### Vise og skjule værktøjslinjer

For at vise eller skjule en bestemt værktøjslinje, skal du vælge **Vis > Værktøjslinjer** og klikke på pilen. Derved vises en undermenu med alle tilgængelige værktøjslinjer. Aktive (synlige) værktøjslinjer er markeret med et flueben ved navnet. Du kan ændre markeringen direkte i menuen.

### Flytte værktøjslinjer

Hvis du vil flytte en værktøjslinje til en anden placering på skærmen, skal du placere markøren over værktøjslinjens håndtag. Hold nu venstre musetast nede mens du trækker værktøjslinjen til den nye placering.


Du kan fastgøre en værktøjslinje et andet sted på skærmen: Træk i værktøjslinjens håndtag hen til den nye placering. Hvis du placerer en værktøjslinje tæt ved en kant eller ved en anden fastgjort værktøjslinje, vil din værktøjslinje fastgøres til denne placering.

## Tilpasning af værktøjslinjer

Der er tre måder hvorpå du kan åbne dialogboksen Tilpas Værktøjslinjer:

- Klik på den lille pil længst til højre på den aktuelle værktøjslinje og vælg **Tilpas værktøjslinje...**
- Vælg **Vis > Værktøjslinjer > Tilpas** i menulinjen.
- Vælg **Funktioner > Tilpas** i menulinjen

På fanen Værktøjslinjer (Figur 13) skal du i feltet **Værktøjslinje** vælge den værktøjslinje, du ønsker at ændre, og så klikke på knappen **Modifier**.


Figur 13. Fanen Værktøjslinjer i dialogboksen Tilpas

---

**Note** Der findes ingen indbygget ikon-editor i OpenOffice.org. Hvis du vil benytte dine egne ikoner, skal du placere dem i mappen

---


---

"{installpath}/share/config/symbol" i formatet BMP. OpenOffice.org søger automatisk denne mappe igennem hver gang, du åbner vinduet **Tilpas ikon**. Ikoner skal have størrelsen 16 x 16 eller 26 x 26 punkter og må ikke indeholde mere end 256 farver.

---

## Oprette en ny værktøjslinje

Du kan oprette en ny værktøjslinje ved at:

- 1) Åbne Fanen Værktøjslinjer i dialogboksen Tilpas
- 2) Klik på knappen **Ny**. Der oprettes en ny værktøjslinje med navnet *Ny værktøjslinje 1*.
- 3) Ret navnet og tilpas værktøjslinjen som beskrevet herover.

## Vinduer - flydende eller fastgjorte

Nogle af vinduerne i OpenOffice.org kan fastgøres. Du kan flytte, ændre størrelse og fastgøre disse vinduer til en kant. For at fastgøre et vindue til en kant skal du holde *CTRL-tasten* nede, mens du trækker i vinduets titellinje. Træk vinduet til en placering tæt ved en kant.

For igen at frigøre vinduet fra kanten skal du trække vinduet væk fra kanten på normal vis.


## Navigatoren

Navigatoren viser alle elementer i dit dokument på en overskuelig måde, og giver dig et meget brugbart værktøj til at manøvrere rundt i dit dokument. Ikonet Navigator er placeret på værktøjslinjen **Standard**.


Navigatoren (Figur 12) viser en oversigt over alle overskrifter, tabeller, tekstrammer, billeder, bogmærker med mere. Klik på + for at udvide/åbne indholdet i listen.

Hvis du kun ønsker at se indholdet af en enkelt kategori i listen, kan du markere kategorien og klikke på ikonet **Vis indhold**.


Figur 14. Navigatoren


# *Kapitel 5*

## *Opsætning af OpenOffice.org*

*At vælge de indstillinger som passer dig bedst*

Dette afsnit dækker nogle af de indstillinger som har indflydelse på alle komponenter i OOo. Der findes flere indstillinger end dem der er beskrevet her. Du kan finde flere oplysninger i [OpenOffice.org](http://OpenOffice.org) Hjælp.

- 4) Vælg **Funktioner > Indstillinger**. Listen i boksen til venstre varierer alt efter hvilket program du har åbent. Illustrationerne i dette kapitel viser de muligheder der er vist, hvis intet dokument er åbent eller hvis et tekstbehandlingsdokument er åbent.
- 5) Klik på + til venstre for overskriften *OpenOffice.org* i boksen til venstre. En liste over underpunkter viser sig nu.

---

**Note** Tilbageknappen har samme funktion i alle sider af Indstillinger. Den nulstiller indstillingerne til værdierne fra da du startede OpenOffice.org.

---

## Indstillinger - Brugerdata


På grund af at OOo's ændringssporing markerer dine ændringer og kommentarer med navn eller initialer som er gemt i Brugerdata., må du sikre dig at dit navn og initialer er registreret rigtigt:

- 1) I **Funktioner > Indstillinger**, vælg **OpenOffice.org > Brugerdata**.
- 2) Udfyld formularen og slet i øvrigt eventuelle forkerte felter.

Figur 15. Udfyld brugerdata

## Indstillinger - Generelt

- 1) I dialogen Indstillinger, vælg **OpenOffice.org > Generelt**.
- 2) For afsnittet OpenOffice.org – Generelt (Figur 15), er indstillingerne beskrevet herunder.


Figur 16. Generelle indstillinger for OpenOffice.org

### Hjælp - Tips

Når Hjælp – Tips er aktiveret, vil et eller to ord vise sig, når du flytter markøren hen over et ikon eller et felt i hovedvinduet. Denne indstilling har også effekt i visning af kommentarer. Hvis både Hjælp – Tips og Udvidede tips er slået fra, vil du ikke se indholdet af kommentarer, når du flytter markøren hen over kommentaren.

### Hjælp – Udvidede tips

Når Udvidede tips er aktiveret, vil en kort beskrivelse af funktionen, ikonet eller menukommandoen blive vist når du flytter markøren hen over elementet.

### Hjælpeagent

For at slukke for Hjælpeagenten (svarer til Assistenten i Microsoft Office), skal du afmarkere denne valgboks. For at gendanne den oprindelige Hjælpeagent skal du trykke på knappen ”Nulstil Hjælpeagenten”.

### Formattering af Hjælp

Høj kontrast er en indstilling som gælder for operativsystemet. Systemfarverne ændres for at forbedre læsbarheden. For at se hjælpen med høj kontrast (hvis dit operativsystem understøtter dette) skal du vælge en af indstillingerne for Høj kontrast fra listen.

## **Åbn/Gem-dialoger**

For at benytte standarddialoger fra dit operativsystem, skal du deaktivere markeringen ”Brug OpenOffice.org-dialoger”. Når denne markering er sat, vil Åbn- og Gemdialogerne fra OpenOffice.org blive benyttet. (Se kapitlet ”Filhåndtering” for yderligere information om OOo's Åbn- og Gemdialoger.)

## **Udskrivning sætter status for ”Dokument ændret”**


Vælg om udskrivning af et dokument tæller som ændring af dokumentet. Hvis denne markering er sat, vil dokumentet blive opdateret (ændret) hver gang du udskriver det. Du vil derfor også blive spurgt om ændringerne skal gemmes, når du vil lukke dokumentet.

## **Tocifrede årstal**

Angiver hvordan tocifrede årstal fortolkes. Hvis f.eks. det tocifrede årstal er sat til 1930, og du derefter indtaster datoen 1/1/30 eller senere, fortolkes datoen som 1930. En tidligere dato fortolkes som det følgende århundrede. 1/1/29 fortolkes som 1/1/2029.

## Indstillinger - Hukommelse

- I dialogen Indstillinger, vælg **OpenOffice.org > Hukommelse** (Figur 17):
  - Mere hukommelse kan gøre OpenOffice.org hurtigere og mere behagelig (for eksempel kræver flere fortrydtrin mere hukommelse af computeren); men konsekvensen er mindre hukommelse til rådighed for andre programmer, og du kan risikere at computeren løber tør for hukommelse.
  - For at hente Hurtig start (et ikon på dit skrivebord og i din proceslinje – kun Windows) når du starter din computer, skal du vælge ”Indlæs OpenOffice.org ved systemstart”. Dette gør at OpenOffice.org starter hurtigere op, men konsekvensen er at OoO bruger hukommelse selv når du ikke bruger programmet.


Figur 17. Vælg hukommelsesindstillinger for OpenOffice.org-programmerne

## Indstillinger - Vis

Valgene i Indstillinger – Vis har indflydelse på, hvordan dokumentvinduet vises og opfører sig.

- 1) I dialogen Indstillinger, vælg **OpenOffice.org > Vis**
- 2) På siden OpenOffice.org – Vis (Figur 18), kan du sætte indstillingerne så de passer til dine egne behov. Nogle af indstillingerne er beskrevet herunder.


Figur 18. Vælg Indstillinger -Vis for OpenOffice.org programmer

### Skalering af brugergænsefladen

Hvis teksten i hjælpefilerne og i menuerne i OoO's brugergænseflade er for lille eller for stor, så kan størrelsen ændres ved at angive en skaleringsfaktor. I nogle tilfælde kan ændring af denne indstilling afføde uforudsete resultater, alt afhængig af hvilke skrifttyper der er tilgængelige i dit system. Det har ikke indflydelse på den reelle skriftstørrelse i teksten du skriver.

### Brug systemets skrifttype til brugergænseflade

Hvis du foretrækker at benytte operativsystemets skrifttyper (standardskrifttyper på din computer) i stedet for OoO's brugergænseflade, skal du vælge denne indstilling.


### Menu – Vis inaktive menupunkter

Vælg denne indstilling, hvis du vil have inaktive menupunkter vist (med grå skrift). Afmarker hvis du ikke vil se de inaktive menupunkter i menuerne.

### Skrifttyper – Forhåndsvisning af skrifttyper

Når du vælger denne indstilling, ser listen med skrifttyper ud som Figur 19, venstre, med skrifttypens navn vist med skrifttypen. Hvis du afmarkerer denne indstilling, vil skrifttyperlisten vise skrifttypernes navne uden at forhåndsvisne udseendet (Figur 19, højre). Skrifttyperne som fremgår af listen er de typer, som er installeret på dit system.


Figur 19. (Venstre): Skrifttyper med forhåndsvisning. (Højre): Uden forhåndsvisning.

### Skrifttypelister – Vist skrifttypehistorik

Når du vælger denne indstilling, vil de seneste fem benyttede skrifttyper blive vist øverst i skrifttype listen.

### Gendan - Redigeringsvisning

Vælg denne indstilling, hvis du ønsker at dokumentet skal åbne med markøren placeret det sted i dokumentet hvor du senest forlod dokumentet. Afmarker hvis du hellere vil åbne dokumentet på første side.

### Gendan – Åbne vinduer

Vælg denne indstilling hvis du ønsker at alle dokumenter og åbne vinduer skal gendannes næste gang du starter OpenOffice.org

### 3D-visning

Disse indstillinger benyttes af Draw og Impress. For yderligere information, se Hjælp – OpenOffice.org hjælp eller særskilt dokumentation for disse programmer.


### Mus

Benyt disse valgmuligheder for at definere hvordan musemarkøren placeres i nyåbnede dialoger samt for at vælge funktionen for den midterste musetast.

## Indstillinger - Udskriv

Sæt disse indstillinger så det passer til din standardprinter og din hyppigst brugte udskriftsmetode. Du kan ændre indstillingerne på et hvilket som helst tidspunkt, enten via dialog eller direkte i udskriftsprocessen (ved at klikke på knappen ”Indstillinger” i dialogen ”Udskriv”).

- 1) I dialogen Indstillinger; vælg **OpenOffice.org > Udskriv (Figur 35)**,
- 2) Se på Printeradvarsler nederst i dialogen
- 3) Her kan du vælge om du vil advares, hvis papirstørrelsen eller papirretningen i dit dokument ikke matcher printerens evner. Ved at have disse advarsler slået til, kan du få en ganske god hjælp, specielt hvis du udskriver dokumenter, som andre personer har udfærdiget.


Figur 20. Valg af generelle udskriftsindstillinger gælder for hele OpenOffice.org

## Indstillinger - Stier

Du kan ændre placeringen af filerne som hører til eller benyttes af OpenOffice.org, så placeringen passer til dig og din arbejdsituation. I Windows kan du f.eks. sætte dokumentplaceringen til at være et andet sted en ”Mine dokumenter”, eller du kan indstille placeringen af skabeloner til et fælles netværksdrev.

- 1) I Indstillinger, vælg **OpenOffice.org > Stier** (Figur 21)
- 2) For at ændre indstillinger, skal du markere et punkt i listen og trykke på knappen ”Rediger”. I dialogen ”Vælg sti” (ikke vist), kan du tilføje eller fjerne mapper efter behov og klikke **OK** for at returnere til dialogen ”Indstillinger”. Bemærk, at næsten alle punkter i listen har to eller flere indstillinger: En for fælles filer (kan være placeret på et netværksdrev) og en anden for personlige filer (normalt placeret på den lokale computer).


Figur 21. Visning af stier til filer som benyttes af OpenOffice.org


---

**Tip** Du kan benytte listen i OpenOffice.org – stier til at danne en liste over filplaceringer, som der skal tages backup af, eller som skal synkroniseres med en server.

---

## Indstillinger - Farver

I dialogen OpenOffice.org – Farver (Figur 22) kan du vælge farver som bruges i dokumenter. Du kan vælge en farve fra en farvetabel, ændre en eksisterende farve eller definere en helt ny farve. Farverne i farveskemaet vil være tilgængelige i farvevalg i OOo.


Figur 22. Definition af farver til farvepaletten i OpenOffice.org.

## Indstillinger - Skrifttyper

Du kan erstatte enhver skrifttype som forekommer i dine dokumenter. Hvis du modtager et dokument fra en anden person, som indeholder skrifttyper som ikke er installeret på din egen computer, vil OpenOffice.org automatisk erstatte skrifttyperne som ikke findes. Du kan selv afgøre hvilke skrifttyper der skal benyttes som erstatning.


- 1) I Indstillinger, vælg **OpenOffice.org > Skrifttyper** (Figur 23)
  - Vælg ”Anvend erstatningstabel”
  - Udvælg eller skriv navnet på den skrifttype, som skal erstattes, i feltet Skrifdtype (Hvis skriftypen ikke findes på din computer vil den ikke fremgå af listen og du må skrive navnet på skriftypen i feltet).
  - I feltet ”Erstat med” skal du vælge en passende skrifttype fra listen som skal erstatte den første skrifttype.
- 2) Fluebenet til højre for ”Erstat med” bliver nu grønt. Klik på fluebenet for at tilføje denne erstatning til listen nedenunder. En ny række med dine informationer. Vælg nu ”Altid” og/eller ”Skærm” for at afgøre i hvilket tilfælde erstatningen skal gennemføres.
- 3) I den nederste sektion af dialogen kan du ændre skrifttypeindstillinger for visning af kildekode, f.eks. HTML og Basic (i makroer).


Figur 23. Definition af en skrifttype som skal erstatte en anden skrifttype.

## Indstillinger - Sikkerhed

Benyt fanen Sikkerhed (Figur 24) for at vælge sikkerhedsindstillinger for gemning dokumenter og for at åbning dokumenter som indeholder makroer.


Figur 24. Vælg sikkerhedsindstillinger.

## Indstillinger - Udseende

Skrive-, redigerings- og sideudseende er ofte lettere at beslutte sig for, når du kan se meget som muligt af det du er i gang med at lave. Du ønsker måske at gøre ting synlige, såsom teksttabeller og sektionafgrænsninger (i Writer-dokumenter), sideskift (i Calc) og hjælpelinjer i Draw eller Writer. Hertil kommer, at du måske foretrækker andre farvekombinationer (anderledes end dem OOo normalt benytter) for elementer som f.eks. noter og feltskygger.

På siden OpenOffice.org – Udseende (Figur 25) kan du specificere hvad der skal vises og hvad der skal skjules, samt hvilke farvekombinationer, der skal benyttes til de forskellige objekter.

- 1) I dialogboksen Indstillinger, vælg **OpenOffice.org > Udseende**
- 2) For at vise eller skjule et objekt, f.eks. tekstafgrænsninger, skal du vælge eller fravælge valgboksen ved siden af navnet.  
  
For at ændre standardfarven for et objekt, skal du klikke på Pil ned i kolonnen Farveindstillinger ud for navnet på objektet. Vælg så en farve fra popupboksen.
- 3) For at gemme dine nye farveindstillinger som et farveskema skal du give dit nye farveskema et navn og vælge Gem øverst i vinduet.


Figur 25. Vise og skjule tekstobjekter og tabelafgrænsninger

## Indstillinger - Tilgængelighed

Tilgængelighed indeholder mulighed for at vælge om bevægelig grafik skal være tilladt, og hvorlænge hjælpetips skal blive stående på skærmen. Endvidere er der nogle muligheder for at vælge at få vist højkontrast og en måde at ændre skrifttypen i OOo's brugergrænseflade (Se Figur 26).

- 1) I dialogboksen Indstillinger, vælg **OpenOffice.org > Tilgængelighed**
- 2) Vælg til eller fra i de enkelte valgmuligheder efter behov.


Figur 26. Valg af tilgængelighed


## Indstillinger - Java

Hvis du installerer eller opdaterer et Java-afviklingsmiljø/Java Runtime Environment (JRE) efter installation af OpenOffice.org, eller hvis du har mere end et JRE installeret på din computer, kan du bruge **Indstillinger > OpenOffice.org > Java** (Figur 27) til at vælge hvilken JRE, OOo skal benytte.

Hvis du er systemadministrator, udvikler eller af en eller anden grund har brug for at tilpasse JRE-installationen, kan du benytte mulighederne **Parametre** og **Klassesti** (ved at trykke på knapperne) til at angive disse informationer.

- 1) I dialogboksen Indstillinger, vælg OpenOffice.org > Java
- 2) Hvis du ikke ser noget i vinduet i midten af billedet, skal du vente et par sekunder. OOo søger efter et JRE på din computer.
- 3) Hvis OOo finder et eller flere installationer af JRE, vil disse blive vist. Du kan nu vælge **Anvend et Java-afviklingsmiljø** og vælge hvilket miljø, der skal benyttes til afvikling af Java.


Figur 27. Valg af Java afviklingsmiljø


## Indstillinger for indlæs og gem

Du kan vælge hente- og gemmeindstillingerne som det bedst passer dig.

### Generelle indlæse-/gemmeindstillinger

- 1) Hvis dialogen Indstillinger ikke er åben skal du vælge **Funktioner > Indstillinger**.  
Klik på plustegnet til venstre for Indlæs/gem
- 2) Vælg **Indlæs/Gem > Generelt**

De fleste valgmuligheder i dialogboksen **Indstillinger > Indlæs/gem > Generelt** (Figur 28) svarer meget til indstillingerne i andre kontorpakker. Enkelte af indstillingerne er beskrevet nedenunder.


Figur 28. Vælg Indlæs/gem indstillinger

### Indlæs brugerspecifikke indstillinger sammen med dokumentet

Når du gemmer et dokument, gemmes også visse indstillinger sammen med dokumentet. F.eks. dine valg (i dette tilfælde indstillinger for Writer) for hvordan opdatering af kæder påvirkes af ”Indlæs brugerspecifikke indstillinger...”. Nogle indstillinger (printernavn, datakilde som er kædet til dokumentet) indlæses altid med dokumentet, uanset om denne indstilling er markeret.

Hvis du vælger denne indstilling, har de brugervalgte indstillinger prioritet over dokumentets indstillinger. Hvis du fravælger denne indstilling, vil brugerspecifikke indstillinger ikke overtage kontrollen over indstillingerne i dokumentet.

### Rediger dokumentegenskaber før der gemmes

Når du vælger denne indstilling, vil dialogen Dokumentegenskaber dukke op første gang du gemmer dokumentet, eller hvis du efterfølgende gemmer med ”Gem som”.

## Gem automatisk gendannelsesinformationer hvert

Bemærk, at den automatiske gendannelse i OpenOffice.org overskriver den originale fil. Har du også valgt Opret altid sikkerhedskopi, vil den originale fil overskrive backupfilen. Hvis du har valgt denne indstilling, vil genskabelse af et dokument efter systemnedbrud være enklere, men genskabelse af en tidligere version vil være vanskeligere.

## Optimer størrelsen for XML-format (uden Pretty Printing)


OpenOffice.org-dokumenter er XML-filer. Når du vælger at markere denne indstilling, skriver OOO data uden indrykninger og linjeskift. Hvis du vil kunne læse XML-filen i f.eks. en teksteditor i struktureret form, må du afmarkere denne indstilling.

## Standardfilformat

Hvis du rutinemæssigt deler filer med brugere af Microsoft Word, kan du ændre standardfilformatet til et af Wordformaterne via ”Gem altid som”-egenskaben for tekstdokumenter.

## VBA-egenskaber - Indlæs/gem indstillinger

- 1) Vælg **Indlæs/gem > VBA-egenskaber** (Figur 16)
- 2) Du kan vælge om du vil gemme eventuelle makroer i MS Office-dokumenter som åbnes med OpenOffice.org.
  - Hvis du vælger ”Gem original Basic-kode igen”, vil makroen ikke fungere i OOO, men vil derimod blive holdt i MS Office-format.
  - Hvis du vælger ”Indlæs Basic-kode til redigering”, vil makroerne blive gemt som makroer i OOO, men kan ikke senere benyttes i MS Office.


Figur 29. Vælg VBA-egenskaber


## Microsoft Office – Indlæs/gem indstillinger

- 1) Vælg **Indlæs/gem > Microsoft Office** (Figur 29),

- 2) Du kan vælge hvad der skal ske, når du importerer og eksporterer Microsoft Office OLE-objekter (lænkede eller indlejrede dokumenter som f.eks. regneark eller tilsvarende).

Vælg [I] i valgboksen for at konvertere Microsoft OLE-objekter til det tilsvarende OpenOffice.org OLE-objekt, når et Microsoft-dokument indlæses til OOo (forkortelse: “I” for “Indlæs”).


Vælg [G] i valgboksen for at konvertere OpenOffice.org OLE-objekter til det tilsvarende Microsoft OLE-objekt, når et dokument gemmes i et Microsoft-format (forkortelse: “G” for “Gem”).


Figur 30. Vælg Indlæs/gem indstillinger for Microsoft Office

## HTML-kompatibilitet – Indlæs/gem indstillinger

De valg du gør på siden Funktioner > Indstillinger > Indlæs/gem > HTML-kompatibilitet (Figur 30), har indflydelse på HTML-dokumenter, som importeres til OpenOffice.org og for dokumenter som eksporteres som HTML fra OOo.


Figur 31. Vælg indstillinger for HTML-kompatibilitet

## Indstillinger for sprog

Du kan foretage adskillige indstillinger for sprog:

- Installere yderligere ordbøger
- Ændre lokalitets- og sprogindstillinger
- Vælge staveindstillinger


### Installer de nødvendige ordbøger

OOo 2.0 installerer muligvis ordbøger allerede ved programinstallationen. For at tilføje yderligere ordbøger skal du vælge **Filer > Guider > Installer flere ordbøger**. Du åbner nu et tekstdokument med kæder til forskellige sprog. Følg vejledningen i dokumentet.

### Lokalitets- og sprogindstillinger

Du kan ændre flere detaljer for sprog, som OOo bruger, i alle dokumenter eller for et enkelt specifikt dokument.


- 1) I dialogen Indstillinger, vælg Sprogindstillinger > Sprog (se Figur 31)
- 2) Indstil Lokalitetsindstilling og Standardvaluta samt Standardsprog for dokumenter. I dette eksempel er standardsproget valgt til Dansk. Flaget ”Standard” betyder, at oplysningerne nedarves fra operativsystemets tilsvarende indstillinger


Figur 32. Indstillinger – Sprogindstillinger - Sprog

- 3) hvis du ønsker, at det aktuelle valg (ordbog) kun skal gælde for det aktuelle dokument frem for at gælde for OOo generelt, skal du vælge ”Kun for det nuværende dokument”.

- 4) Hvis du har behov for det, kan du markere valgboxsene ”Aktiveret til asiatiske sprog” (kinesisk, japansk og koreansk) og ”Aktiveret til Complex Text Layout (CTL)” (Hindi, Thai, hebræisk og arabisk. Hvis du vælger en af eller begge disse indstillinger, vil du næste gang, du åbner dialogboksen, se nogle flere valg.
- 5) Klik **OK** for at gemme dine ændringer og lukke dialogboksen.


Figur 33. Ekstra sprogindstillinger når udvidet sprogunderstøttelse er valgt

## Indstillinger for skrivehjælp

For at vælge indstillinger for stavekontrol skal du gøre følgende:

- 1) I dialogboksen Indstillinger, vælg **Sprogindstillinger > Skrivehjælp** (Figur 32)
- 2) Vælg de indstillinger, som passer til dig og det arbejde du skal udføre. Her er nogle overvejelser, som du bør gøre:
  - Hvis du ikke ønsker stavekontrol mens du skriver, skal du afmarkere ”Kontroller stavning mens du taster” og vælge ”Marker ikke fejl”. (Denne mulighed kan du finde ved at rulle nedad i listen).
  - Hvis du benytter en ordbog som indeholder ord med STORE bogstaver og tal (f.eks. AS/400), skal du vælge ”Kontroller ord med STORE bogstaver” og ”Kontroller ord med tal”
  - *Kontroller specialområder* stavekontrollerer også i sidehoved/sidefod samt rammer.
  - Du kan vælge hvilke brugerdefinerede ordbøger, der skal være aktive som standard. Du kan også tilføje nye.


Figur 34. Valg af sprog, ordbøger og indstillinger for stavekontrol


## Indstillinger for Autokorrektur


Mange mennesker finder funktionen Autokorrektur lidt irriterende, fordi det du skriver, bliver ændret. Men der er også mange som synes, at denne funktion er meget brugbar. Hvis du vælger at benytte funktionen Autokorrektur, skal du kigge på indstillingerne. Hvis du oplever uforklarlige og forkerte ændringer, mens du skriver, er dette det rigtige sted at finde forklaringen og rette fejlen.

For at åbne dialogen Autokorrektur, skal du klikke **Funktioner > Autokorrektur**. Du skal have et dokument åbent for at se menupunktet.

I Writer har dialogen fem faner (som vist i Figur 33). I andre dele af OOo har dialogen kun fire faner (Figur 34).


Figur 35. Autokorrektur i Writer viser fem faner og nogle af indstillingerne


Figur 36. Autokorrektur i Calc viser fire faner

## Programindividuelle indstillinger

---

### Indstillinger for OpenOffice.org Writer, Writer/Web, Base og Diagrammer

Disse indstillinger er beskrevet i dokumentationen for de respektive programmer.

## Indstillinger for Internet

---

### Proxy

#### Indstillinger

Definerer indstillingerne for proxy-serveren.

#### Proxy-server

Angiver typen af proxy.

Ingen

Tilgår internettet uden en proxy-server. Giver dig mulighed for at sætte en forbindelse op direkte fra din computer til en internetudbyder, som ikke bruger en proxy-server.

Manuel

Giver dig mulighed for at indtaste proxy-serveren manuelt. Angiv proxy-serverne i overensstemmelse med din internetjeneste. Spørg din systemadministrator efter hvilke proxyer og porte, der skal indtastes.

Skriv servernavne uden protokollens præfiks. Skriv for eksempel `www.sun.com`, ikke `http://www.sun.com`.

## System

Til Windows- eller UNIX-systemer, der bruger GNOME, fortæller denne indstilling OpenOffice.org, at systemindstillingerne skal bruges. Du skal genstarte OpenOffice.org for at initiere denne indstilling.

## HTTP-proxy

Skriv navnet på proxy-serveren til HTTP. Skriv porten i feltet til højre.

## FTP-proxy

Skriv navnet på proxy-serveren til FTP. Skriv porten i feltet til højre.

## Ingen proxy for

Angiver navnene på de servere, som ikke kræver forbindelse via proxy-server, adskilt af semikolon. Dette kan for eksempel være servere i dit lokale netværk og servere brugt til streaming af video og lyd.

Du kan også bruge pladsholdere for navnene på værtsmaskiner og domæner. Skriv for eksempel \*.sun.com for at tilgå alle værtsmaskiner i domænet sun.com uden proxy-server.

## Port

Indtast porten for den tilsvarende proxy-server. Den maksimale værdi for et portnummer er fastsat til 65535.

## Søg

Brug dette faneblad til at angive indstillingerne for søgning på internettet.

Vælg Funktioner > Indstillinger > Internet > Søg

## Søg i

Specificerer søgemaskinen og dens tilhørende konfiguration.

## Søgemaskiner

Viser de tilgængelige søgemaskiner. Vælg en søgemaskine for at vise dens konfiguration i de tilstødende tekst- og indstillingsbokse.

## Navn

Viser navnet på den valgte søgemaskine. Dette er navnet, som vil blive vist i undermenuen for ikonet Søg på hyperlinket linje.

## Type

Sætter de avancerede søgepræferencer (og, eller, eksakt) såvel som måden, hvorpå resultaterne er defineret og vist.

Hyperlinks til Og, Eller samt Eksakt kan bruges.

## Præfiks

Denne tekstfelt viser URL'en og den første del af forespørgslen til en søgemaskine. En URL kan også indtastes direkte.

## Suffiks

Søgeordet bliver videresendt mellem præfiks og suffiks. Suffiks giver kommandosekvensen, der sendes ved slutningen af en søgning.

## Skilletegn

Hvis du indtaster mere end ét ord under en søgning, vil disse ord blive adskilt af tegnet, der er specificeret her. De fleste søgemaskiner kræver tegnet "+".

For at afgøre hvilke præfikser, skilletegn og suffikser, der skal bruges, når man definerer en ny søgemaskine:

1. Aktiver søgemaskinen og udfør en søgning med mindst to ord.
2. Kopier URL'en fra din browsers URL-felt og indsæt det i et tomt dokument.
3. Modificer betingelserne for søgningen i søgemaskinen, hvis den tilbyder dig valget.
4. Kopier igen indholdet af feltet URL.
5. Sammenlign URL'erne med eksemplerne på URL'er i felterne for denne dialog og skriv en note om hvilke præfikser, suffikser og skilletegn, der bruges.

## STORE/små

Bestemmer matchningen af store og små bogstaver til udførelse af en søgning. Listen indeholder følgende elementer: Ingen, Store bogstaver samt Små bogstaver. Det indtastede søgeord konverteres ifølge din markering.

Søgemaskiner håndterer forespørgsler forskelligt alt efter måden, hvorpå de er konstrueret. For eksempel skelner nogle mellem store og små bogstaver, og nogle gør ikke. Derfor er det bedst at vælge Ingen som indstilling.

## Ny

Brug denne knap for at inkludere en ny søgemaskine. Ny sletter alle vigtige indtastninger til elementet såsom "Navn" og "Suffiks". Indtast den nye søgemaskine sammen med alle de nødvendige detaljer. Så snart du accepterer dine indtastninger med Tilføj, vises den nye søgemaskine i listen over søgemaskiner under Søg i. Luk dialogen med knappen OK.

## Tilføj

Klik på denne knap for at føje en ny konfiguration til listen.

## Modificer

Klik på denne knap for at anvende de ændringer, der er foretaget på en eksisterende konfiguration.

## Slet

Klik på denne knap for at slette den valgte søgemaskine fra listen. Du vil ikke blive bedt om at bekræfte dit valg.

## Mozilla-plugin

Angiver om der skal benyttes en speciel Mozilla-plugin til visning af OpenOffice.org-dokumenter.

Når du klikker på et hyperlink til et OpenOffice.org-dokument i din Mozilla- eller Netscape-browser vil der ske følgende:

- Browseren spørger om du vil gemme dokumentet på din disk, eller om du vil bruge et program til at åbne dokumentet med. Denne dialog vises som standard, når du klikker på et hyperlink til et OpenOffice.org-dokument-første gang.
- Browseren henter dokumentet til et midlertidigt bibliotek, og beder dit system starte OpenOffice.org og åbne dokumentet i OpenOffice.org. Dette er standarden, når du undlader at aktivere Mozilla-plugin
- Browseren åbner et nyt browservindue, som viser nogle af OpenOffice.org-ikonerne, og viser dokumentet i browserens vindue. Dette er standarden, når du undlader at aktivere Mozilla-plugin. Når du klikker på ikonet **Rediger fil**, overføres en kopi af dokumentet til et midlertidigt bibliotek på din disk. OpenOffice.org starter og indlæser kopien for at redigere.

### **Visning af OpenOffice.org i Mozilla/Netscape plugin er aktiveret**

Aktiver Mozilla-plugin for at vise OpenOffice.org-dokumenter i et browservindue. Marker, klik OK og genstart så din browser. Klik på en kæde til et OpenOffice.org-dokument i browserens vindue .

Dette plugin forudsætter en version af Mozilla 1.x, Netscape 6.x, eller Netscape 7.x installeret på dit system. Andre browsere, bl.a.. Firefox, understøttes også.


# *Kapitel 6*

## *Kom i gang med Writer*

*Tekstbehandling med OpenOffice.org*

## Hvad er Writer?

---

Writer er tekstbehandlingsdelen i OpenOffice.org (OOo), som indeholder de sædvanlige funktioner i et tekstbehandlingsprogram (stavekontrol, orddeling, synonymordbog, autokorrektur, søg & erstat, automatisk generering af tabeller med indhold og indekser, brevflætning og andet), Writer indeholder disse vigtige funktioner:

- Skabeloner og typografier
- Flotte layoutsider, inklusiv rammer, spalter og tabeller
- Indlejring eller kædet grafik, regneark og andre objekter
- Indbyggede tegnefunktioner
- Hoveddokumenter
- Registrering af ændringer i et dokument
- Databaseintegration, inklusiv litteratordatabase
- Eksporter som PDF, inklusiv bogmærker
- ...

Disse funktioner er beskrevet i detaljer i *Writer Guide*.

## Writers brugerflade


---

### Menuer og værktøjslinjer

*Menuer* er placeret på tværs i toppen af Writers vindue. Når du klikker på en af hovedmenuernes navne, vil en relateret liste med indstillinger blive vist.

Writer har adskillige typer af værktøjslinjer: fastgjort og flydende. Fastgjorte værktøjslinjer kan flyttes til forskellige område eller laves om til flydende, og flydende værktøjslinjer kan blive fastgjort.

Den øverste fastgjorte værktøjslinje (standardposition) bliver kaldt *Standard værktøjslinje*. Standardværktøjslinjen er ensartet på tværs af alle programmer i OpenOffice.org. Den anden værktøjslinje i programmets top kaldes *Formateringsværktøjslinje*.


Figur 37. Writers værktøjslinjer

For mere information se kapitlet “Menuer og værktøjslinjer”.

## Ændre visninger for dokument

Writer har adskillige måder at vise et dokument på: Udskriftslayout, Weblayout, Fuld skærm og Zoom. For at få adgang til disse muligheder skal du vælge **Vis** i menulinjen. Indstillinger for dokumentvisningen er kun begrænset til en zoom-funktion.


## Brug af Navigator

Navigatoren viser alle objekter, som dokumentet indeholder. Det giver muligheder for en meget bekvem måde at flytte rundt i dokumentet på samt at finde elementer hurtigt. Navigator-knappen er placeret på *standardværktøjslinjen*. Du kan også få vist Navigatoren ved at vælge **Rediger > Navigator** eller taste *F5*. For mere information om Navigatoren, se kapitlet “Menuer og værktøjslinjer”.

Navigatoren viser lister af overskrifter, tabeller, tekstrammer, grafik, bogmærker og andre elementer. Klik på + tegnet for at få vist indholdet af listen.

**Note** Navigator ser anderledes ud i et hoveddokument. Se kapitlet om Hoveddokumenter i *Writer Guide* for at få mere information.

Navigatoren hjælper dig med at få fat i objekterne hurtigt. Dobbelt-klik på et objekt i Navigatoren for at hoppe direkte til den objektplacering i dokumentet, som vist i Figur 37.


Figur 38. Brug af Navigator for at navigere hurtigt til en overskrift


## Arrangere kapitler ved brug af Navigator


Du kan arrangere kapitler og flytte overskrifter ved at bruge Navigatoren.

- 3) Klik på ikonet **Navigator**
- 4) Klik på overskrifter
- 5) Træk overskriften til en ny placering i Navigatoren eller klik på overskrift og marker en overskrift du vil flytte med hjælp af **Kapitel op** eller **Kapitel ned**.


## Oprette et nyt dokument

Du kan oprette et nyt tomt dokument i Writer på flere måder:

- Tast **CTRL+N**. Når du taster **CTRL+N**, får du et nyt tomt dokument. Hvis du allerede har et åbent dokument, vil det nye dokument komme til syne i et nyt vindue.
- Brug **Filer > Ny(t) > Tekstdokument**. Resultatet er det samme, som da du brugte tasterne **CTRL+N**.
- Klik på knappen **Ny(t)** på værktøjslinjen .


## Oprette et dokument fra en skabelon

Du kan bruge skabeloner til at oprette nye dokumenter i Writer. Skabeloner danner grundlag for ensartet udseende og funktionalitet i dine dokumenter. For eksempel er alle dokumenter i denne brugerguide baseret på samme skabelon. Dette gør at alle dokumenter kommer til at se ens ud; de har samme sidehoved- og fødder, samme skrifttyper o.s.v.

Desværre indeholder en ny OpenOffice.org-installation ikke mange skabeloner. Det er muligt at tilføje nye skabeloner til din installation og bruge dem til nye dokumenter. Dette er beskrevet i kapitlet "Arbejde med skabeloner". Mange flere skabeloner kan findes på internettet.

Så snart du har skabeloner på dit system, kan du oprette nye dokumenter baseret på dem ved at bruge **Filer > Ny(t) > Skabeloner og dokumenter**. Et vindue bliver åbnet, og du kan vælge en skabelon, som dit nye dokument skal baseres på.

Et eksempel er vist i Figur 39 hvor en skabelon med titlen ”Bog” er valgt fra skabelonmappen ”Litteratur”. Et nyt dokument er baseret på de formater, som er defineret i skabelonen.


Figur 39. Oprette et dokument fra en skabelon

## Gem et dokument

Du gemme Writer-dokumenter på samme måde som andre dokumenter. For mere information, se kapitlet med titlen ”Filhåndtering”.

### Gem som Microsoft Worddokument


Du kan blive nødt til at dele dokumenter med andre personer, som ikke har OOo installeret, men som bruger Microsoft Word i stedet for. Heldigvis kan OOo både læse og skrive Microsoft Word-filer. For at gemme et dokument som en Microsoft Wordfil skal du gøre følgende:

- 1) Gem først dit dokument i Ooo-format. Hvis du ikke først gemmer i Ooo-format, vil de seneste ændringer i dokumentet kun blive gemt i Microsoft Wordformat.
- 2) Klik herefter **Filer > Gem som**. Et vindue som (Figur 40) fremkommer.
- 3) I **Filtype** klikker du på pilen til højre og en undermenu fremkommer. Her vælger det Word-format, du vil gemme dokumentet i.

#### 4) Klik **Gem**.

Fra dette tidspunkt vil alle ændringer kun blive gemt i Word-format fordi du har tildelt dokumentet et nyt navn. Hvis du ønsker at arbejde videre med Ooo-versionen, må du åbne det igen.

**TIP** Vil du have dine Ooo-dokumenter gemt i Microsoft Wordformat som standard, skal du gå til **Funktioner > Indstillinger > Indlæs/Gem > Generelt**. Her er en sektion med navnet "Standardfilformat". Under "Dokumenttype" skal du vælge "Tekstdokument" og under "Gem altid som" markerer du dit foretrukne filformat.


Figur 40. Gemme en fil i Microsoft Wordformat

## Arbejde med tekst

Writer arbejder med tekst (markere, kopiere, indsætte, flytte) på samme måde som i mange andre programmer. Writer har også bekvemme måder at markere elementer, som ikke lige er i nærheden, flytte afsnit hurtigt og indsætte uformateret tekst.

### Markere elementer som ikke er sammenhængende

For at markere usammenhængende elementer (som vist i Figur 41) med brug af mus:

- 1) Marker det første stykke af teksten.

- 2) Hold Ctrl-tasten nede og brug musen til at markere det næste stykke tekst.
- 3) Gentag så mange gange som nødvendigt.
- 4) Nu kan du arbejde med markeret tekst (kopiere, slette, ændre typografi eller andet).

---

**Note** Macintosh-brugere: I stedet for tasten CTRL skal du benytte tasten *Command*.

---

For at markere usammenhængende elementer med brug af tastaturet:

- 1) Marker det første stykke tekst. (For mere information om markering af tekst ved brug af tastaturet, se emnet “Navigering og markering med tastaturet ” i Hjælp.)
- 2) Tast *Skift+F8*. Dette sætter dokumentet Writer i “TLF” tilstand. Ordet TLF fremkommer på statuslinjen.
- 3) Brug piletasterne til at flytte til begyndelsen af det næste stykke tekst, som skal markeres. Hold *Skift*tasten nede og marker det næste stykke tekst.
- 5) Gentag så mange gange som nødvendigt.
- 4) Nu kan du arbejde med den markerede tekst.
- 5) Tryk på *Esc* for at komme ud af denne funktion.

### ***The Country of the Blind***

Three hundred miles and more from **Chimborazo**, one hundred from the snows of Cotopaxi, in the wildest wastes of **Ecuador's Andes**, there lies that mysterious mountain valley, cut off from all the world of men, the **Country of the Blind**. Long years ago that valley lay so far open to the world that men might come at last through frightful gorges and over an icy pass into its equable meadows, and thither indeed men came, a family or so of Peruvian half-breeds fleeing from the lust and tyranny of an evil **Spanish ruler**. Then came the stupendous outbreak of Mindobamba, when it was night in **Quito** for seventeen days, and the water was boiling at Yaguachi and all the fish floating dying even as far as **Guayaquil**; everywhere along the **Pacific** slopes there were land-slips and swift thawings and sudden floods, and one whole side of the old **Arauca** crest slipped and came down in thunder, and cut off the **Country of the Blind** for ever from the exploring feet of men. But one of these early settlers had chanced to be on the hither side of the gorges when the world had so terribly shaken itself, and he perforce had to forget his wife and his child and all the friends and possessions he had left up

*Figur 41: Markere elementer som ikke er ved siden af hinanden*

## Klippe, kopiere og indsætte tekst

I Writer klipper og kopierer du tekst på samme måde som i andre programmer. Du kan både bruge musen og tastaturet til disse funktioner.

**Klip:** Brug **Rediger > Klip** eller brug genvejstasterne på tastaturet *CTRL+X* eller ”klip-ikonet” på værktøjslinjen.


**Kopier:** Brug **Rediger > Kopier** eller brug genvejstasterne på tastaturet *CTRL+C* eller ”kopier-ikonet”.


**Sæt ind:** Brug **Rediger > Sæt ind** eller brug genvejstasterne på tastaturet *CTRL+V* eller brug ”indsæt-ikonet”.


Hvis du blot klikker på ikonet ”sæt ind”, vil hele formateringen (f.eks. som fed eller kursiv) bevares. For at få den uformateret tekst indsat i dit dokument, skal du klikke på trekanten til højre for ikonet ”Sæt ind” og marker **Uformateret tekst** i menuen (Figur 42).


Figur 42: Indsæt-menu

## Flyt afsnit hurtigt

- 1) Placer markører i afsnittet.
- 2) Tast og hold *CTRL+Alt* tasterne nede, mens du trykker på *pil op* eller *pil ned*.

Afsnittet vil nu flytte sig op eller ned mellem de enkelte afsnit i dit dokument. For at flytte flere afsnit ad gangen, skal du markere flere afsnit før du taster *CTRL+Alt+pil op*.

Hvis du er bruger Solaris som operativsystem, bruges tasterne *CTRL+AltGr+pil op/ned*.

---

**TIP** Hvis dine afsnit pludselig hopper fra et sted til et andet, er det højst sandsynligt fordi du er kommet til at taste en af ovenstående tastekombinationer. Flytningen kan let fortrydes med

---

## Søg og erstat tekst


Writer har en Søg- og erstatfunktion som automatiserer søgningen af tekst i dokumentet. For at søge og erstatte ord og vendinger kan du gøre følgende:

- Brug regulære udtryk (wildcards) for at finindstille søgningen (se hjælpen for detaljer).

- Søg og erstat erstatter specifik formatering (se *Writer Guide* for mere information).
- Søg og erstat afsnitstypografier (se *Writer Guide* for mere information).

For at vise Søg og erstat-dialogen (Figur 43), brug tastaturets genvejstaster *CTRL+F* eller vælg **Rediger > Søg og erstat**.

- 1) Tast teksten som du ønsker at søge efter i feltet **Søg efter**.
- 2) For at erstatte teksten med en anden tekst, skal du indtaste den nye tekst i feltet **Erstat med**.
- 3) Du kan markere forskellige indstillinger såsom **STORE** og små bogstaver, kun hele ord, eller lave en søgning på forskellige ord.
- 4) Når du har udfyldt felterne i søgningen, klik **Søg**. For at erstatte tekst, klik **Erstat** i stedet for..


Figur 43: Søg og erstat-dialog

---

**TIP** Hvis du klikker på **Søg alle** vil OOo markere alle tilfælde af ord i dokumentets tekstsøgning. Klikker du **Erstat alle**, vil alle søgte ord blive erstattet.

---

**Advarsel** Brug **Erstat alle** med forsigtighed. En fejltagelse med **Erstat alle** kan ende med at du manuelt må søge ord for ord for at genskabe dokumentets indhold.

---


## Indsættelse af specielle tegn

Specialtegn findes ikke altid på et dansk standardtastatur. For eksempel © ¼ Σ ç ñ er alle specialtegn. For at indsætte et specialtegn:

- 1) Placer markøren hvor du ønsker tegnet skal skrives.
- 2) Klik **Indsæt > Specialtegn** for at åbne vinduet med specialtegn (Figur 44).
- 3) Marker de tegn som du vil indsætte i rækkefølge og klik **OK**. De markerede tegn er vist i specialtegnets vindue nederst i højre side sammen med en numerisk kode.

**Note** Forskellige skrifttyper indeholder forskellige specialtegn. Hvis du ikke finder et særligt specialtegn, skal du prøve at markere en anden skrifttype.


Figur 44: Vindue hvor du kan indsætte specialtegn.

**TIP** Alle tegn kan ses i den valgte rækkefølge nede i venstre side af vinduet.

## Indstilling af tabulatorer og indrykninger


Den vandrette lineal viser både standard tabulatorstop og dem, du selv har defineret. For at sætte målenheder og mellemrum på standardtabulatorerne, skal du benytte **Funktioner > Indstillinger > OpenOffice.org Writer > Generelt**.

Du kan også sætte eller ændre målenheder ved at højreklikke på linealen for at åbne en liste med enheder, som vist i i Figur 45. Klik på en af dem for at ændre enhederne på linealen.


Figur 45: Standard tabulatorenheder på linealen

Dobbeltklik på den blanke del af linealen for at åbne fanebladet *Indrykning og afstand* i afsnits-dialogen. Dobbeltklik på linealen for at åbne *Tabulatorer* i Afsnits-dialogen (Figur 46) og finstil herefter dine ønskede tabulatorer.


## Stavekontrol

Writer giver mulighed for stavekontrol på flere måder.


Automatisk stavekontrol checker hver ord, der skrives, og viser en rød bølget understregning under forkert stavede ord, eller ord, den ikke kender i stavekontrollen. Lige så snart ordet er rettet, forsvinder den bølgede linje.


For at udføre stavekontrol i et dokument (eller tekstmarkering), skal du klikke på stavekontrollens ikon. Herefter checker den ordene i dokumentet eller den markerede tekst. Stavekontroldialogen kommer frem på skærmen, hvor de forkert stavede ord vises.

Her er flere funktioner i stavekontrollen:

- Du kan ændre sproget i stavekontroldialogen (f.eks. fra dansk til engelsk, tysk eller fransk).
- Du kan tilføje ord til ordbogen. Klik på **Tilføj** i stavekontroldialogen og vælg ordbog for at tilføje.
- Stavekontrollen har flere indstillingsmuligheder, f.eks. ord med tal, ord med store og små bogstaver. Indstillingerne giver dig også mulighed for at have en brugerordbog, hvor du kan tilføje og slette ord, ligesom du har mulighed for flere ordbøger.
- På fanen Skrifttyper i dialogen tegnformatering kan du markere et afsnit som et andet sprog. Afsnittet vil så blive stavekontrolleret mod en anden ordbog end det øvrige dokument. Se kapitlet “Typografier” i vejledningen *Writer Guide* for yderligere information.

## Brug af autokorrektur

Writer's autokorrektur-funktion har en lang liste af almindelige stavfejl og fejltastninger, der bliver korrigeret automatisk. For eksempel “adlrig” vil blive ændret til “aldrig”. Vælg **Funktioner > Autokorrektur** for at åbne Autokorrektur-dialog. Der kan du definere hvilke tekststreng, som skal redigeres og hvordan.


---

**TIP** Autokorrektur er som standard slået til. For at slå Autokorrektur fra, skal du fjerne fluebenet ved **Formater > Autoformat > Under skrivning**.

---

- For at stoppe Writer i at erstatte en specifik stavemåde, brug **Indstillinger > Autokorrektur > Erstat**, marker ordparret og klik herefter slet.
- For at tilføje en ny korrekt stavemåde indtast i felterne ”Erstat” og ”Med” felter og klik **Ny**.
- Se de andre faneblade i dialogboksen for at udforske de mange muligheder for finindstillinger af Autokorrektur.

---

**TIP** Autokorrektur kan bruges til at indsætte specialtegn på en hurtig måde. For eksempel vil ”(c)” blive erstattet af Autokorrektur med ©. Du kan tilføje dine egne specialtegn.

---

## Brug af ordfuldførelse

Hvis ordfuldførelse er aktiveret, vil Writer forsøge at gætte hvilket ord, du er i gang med at indtaste og tilbyder at fuldende ordet for dig. For at acceptere det foreslået ord, tast *Enter*. Ellers skal du blot taste videre.

---

**TIP** Mange personer foretrækker ikke at bruge ordfuldførelse. Hvis du ikke ønsker at bruge det, marker **Indstillinger > Autokorrektur > Ordfuldførelse** og fjern fluebenet ved *Aktiver ordfuldførelse*.

---

Du kan tilpasse ordfuldførelse fra **Indstillinger > Autokorrektur > fanen Ordfuldførelse**:

- Tilføj (tillæg) et automatisk mellemrum efter et accepteret ord.
- Vis det foreslået ord som et tip (kredse over ordet) hellere end at fuldføre ordet, som du taster.
- Ændre det maksimale antal ord, som ordfuldførelse skal have i hukommelsen og længden af det mindste ord, der skal huskes.
- Slet specifikke forslag fra ordlisten.
- Ændre tasterne, som accepterer et foreslået ord - — indstillingerne er *Højre pil*, *End*, *Enter*, og *Mellerum*.

---

**Note** Automatisk ordfuldførelse af et ord forekommer først gang du benytter ordet i et dokument.

---

## Brug af Autotekst

Autotekst tillader dig at tildele tekst, tabeller, grafik og andre elementer til tastekombinationer. Hvis du f.eks. ofte benytter begrebet ”Senior management”, kan du oprette en Autotekst, så du fremover kun behøver at taste ”sm” efterfulgt af F3. Eller du kan gemme en formateret kommentar (ligesom den her på siden) som Autotekst og så indsætte en kopi ved at taste ”kommentar” og F3.

For at tildele noget tekst til en genvej i Autotekst:

- 1) Tast teksten i dit dokument.
- 2) Marker teksten så den er fremhævet.
- 3) Marker **Rediger > Autotekst** (eller tast *CTRL+F3*).
- 4) Indtast et navn for din genvej. Writer vil foreslå ”et-ord-genvej”, hvilket du kan ændre.
- 5) Klik på knappen **Autotekst** til højre og vælg **Ny (kun tekst)** fra menuen.
- 6) Klik **Luk** for at returnere til dit dokument.

---

**TIP** Hvis den eneste indstillingsknap i Autotekst er importer, har du enten ikke indtastet et navn til din Autotekst, eller der ikke er noget markeret tekst i dit dokument.

---

Autotekst er specielt et stærkt værktøj, når det overføres til felter. Se kapitlet “Arbejde med felter” i *Writer Guide* for mere information.

## Formatere tekst

---

### Brug af typografier

Brugen af typografier er noget af det centrale i Writer. Typografier giver dig mulighed for på en nem og konsekvent måde at formatere dit dokument og ændre formatet med minimale anstrengelser. Ofte, når du formaterer dit dokument i Writer, bruger du typografier uden at du altid er bevidst om det. Writer definerer adskillige typer af typografier med forskellige typer af elementer: Afsnit, tegn, sider, rammer og fortegnelser. Brugen af typografier er beskrevet i detaljer i kapitlet “Introduktion til typografier” og “Arbejde med typografier” i *Writer Guide*.

### Formatering af afsnit


Du kan anvende mange formater af afsnit ved at bruge knappen ”Typografier og afsnit” på værktøjslinjen Formatering. Figur 45 Viser formateringsværktøjslinjen, som kan tilpasses, så den kun viser knapper for afsnitsformatering.

---


**TIP** Det anbefales stærkt at du bruger *afsnitstypografier* fremfor at lave afsnitstypografien manuelt i større dokumenter. For information om fordelene ved typografier, og hvordan de kan bruges, se kapitlet “Arbejde med typografier” og kapitlet om typografier i *Writer Guide*.

---

Figur 47 viser eksempler af forskellige justeringsindstillinger.


Figur 46: Formateringsværktøjslinjen viser knapper for afsnitsformatering


Figur 47: Forskellig tekstjustering

## Formatering af tegn

Du kan anvende mange formater af tegn ved at bruge knappen ”Typografier og afsnit” på formateringsværktøjslinjen. Figur 47 Viser formateringsværktøjslinjen, som kan tilpasses, så den kun viser knapper for tegnformatering.

---

**TIP** Det anbefales stærkt at du bruger *tegntypografier* fremfor at lave tegntypografien manuelt i større dokumenter. For information om fordelene ved typografier, og hvordan de kan bruges, se kapitlet ”Arbejde med typografier” i denne vejledning og kapitlet om typografier i *Writer Guide*.

---


Figur 48: Værktøjslinjen formatering viser knapper for tegnformatering

---

**TIP** For at fjerne manuel formatering, marker teksten og klik **Formater > Standardformatering**, eller højreklik og marker **Standardformatering** fra pop-up menuen.

---

## Autoformatering

Du kan få Writer til automatisk at formatere dele af et dokument alt efter de valg, du laver i indstillingsdialogen for Autokorrektur **Funktioner > Autokorrektur > Indstillinger**.

---

**TIP** Hvis du oplever uventet formateringsændringer i dit dokument, er det her du først bør kigge efter årsagen.

---

Nogle fælles uønskede og uventede formateringsændringer:

- Vandrette linjer. Hvis du taster tre eller flere bindestreger (---), understregninger (\_\_\_) eller lighedstegn (===) på en linje og herefter taster *Enter*, bliver afsnittet forsynet med en vandret linje tilpasset sidens bredde. Linjen placeres under det foregående afsnit.
- Punkttegn og nummererede punkttegn. En punkttegnliste bliver oprettet, når du taster en bindestreg (-), stjerne (\*), eller plustegn (+), efterfulgt af et mellemrum eller tab i begyndelsen af et afsnit. Nummereret liste bliver oprettet, når du taster et nummer efterfulgt af et punktum (.), et mellemrum eller tab i begyndelsen af et afsnit. Automatisk nummerering bliver kun tilføjet til afsnit standardformateringen, *Text body* eller *Text body* med indrykket afsnittypografi.

For at slå autoformatering til eller fra, gå til **Format > Autoformat** (Figur 48) og vælg eller slet elementerne i undermenu.

## Oprette nummerering- og punkttegn

Der er adskillige måde at oprette nummererede og punktlisters:

- Brug autoformatering som beskrevet ovenfor.
- Brug lister (nummereret) typografier, som beskrevet i kapitlet “Arbejde med typografier” i *Writer Guide*.
- Brug Nummerering- og punkttegnikonerne i formateringsværktøjslinjen (se Figur 45). Denne metode er beskrevet her.

For at oprette nummererings- og punkttegnslister, skal du markere afsnittetlisten, og herefter klikke på det tilsvarende ikon på værktøjslinjen.


---

**Note** Det er et spørgsmål om personlige præferencer om du foretrækker den ene metode frem for den anden.

---

### Brug af værktøjslinjen punkttegn

Du kan oprette sæt af lister (hvor en eller flere lister af elementer har en underliste som en disposition ) ved at bruge knapperne på værktøjslinjen *Punktopstilling* (Figur 59). Du kan flytte elementer op og ned, eller du kan oprette underlister eller ændre punkternes typografi. Brug **Vis > Værktøjslinjer > Punktopstilling** for at få vist værktøjslinjen.


Figur 49: Værktøjslinjen *Punktopstilling*

## Orddeling

For at slå orddeling til og fra:

- 1) Tast *F11* for at åbne typografier og formateringsvinduet (Figur 50).


Figur 50: Modifisering af typografier

- 2) I vinduet Typografier og formatering vælg *Afsnitstypografier*, højreklik på ”Standard” (eller en anden typografi som du ønsker at ændre) og vælg **Modifierer...**
- 3) I vinduet Afsnitstypografi, klik på fanen *Tekstforløb* (se Figur 51).
- 4) Under Orddeling, tilføj eller fjern flueben ved **Automatisk** og klik **OK** for at gemme.

---


**Note** Ved at slå orddeling til standard i afsnitstypografi vil alle afsnit andre afsnit blive berørt af denne funktion. Du kan individuelt ændre andre typografier, så orddeling ikke er aktivt. For eksempel vil du ikke have orddeling i dine overskrifter. Typografier, som ikke er baseret på standardtypografien, bliver ikke berørt. For mere information om afsnitstypografier, se kapitlerne ”Introduktion til typografier” og ”Arbejde med typografier” i *Writer Guide*.

---


Figur 51: Aktiver automatisk orddeling

Du kan også indstille orddeling gennem **Funktioner > Indstillinger > Sprogindstillinger > Skrivehjælp**. Indstillingerne for orddeling findes i bunden af dialogboksen (se Figur 52).


Figur 52: Indstillinger for orddeling

For at indtaste en bestemt orddeling i et ord, skal du taste *CTRL+minus*. Ordet bliver orddelt i den position, hvor det er ved linjeafslutningen, også selv om automatisk orddeling er slået fra.

## Fortryd og gendan ændringer

For at fortryde sidste ændring, tast *CTRL-Z*, eller klik på ikonet **Fortryd**  på standardværktøjslinjen, eller marker **Rediger** > **Fortryd** fra menulinjen.

Redigeringsmenuen viser de seneste ændringer som kan fortrydes, som vist i Figur 53.


Figur 53: Rediger > fortryd

Klik på den lille trekant til højre for **Fortryd**-ikonet for at få en liste over alle ændringer, som kan fortrydes (Figur 54). Du kan vælge flere ændringer og fortryde dem samtidigt.


Figur 54: Liste af ændringer, der kan fortrydes

Efter at ændringerne er sket, bliver **Gendan** aktiv. For at ændre Gendan, vælg **Rediger** > **Gendan**, eller tast *CTRL+Y* eller klik på gendan-ikonet . Ligesom med Fortryd, kan du klikke på trekanten til højre for ikonet for at få en liste med muligheder for at gendanne.

For at modificere et bestemt antal ændringer, kan dette indstilles i **Funktioner** > **Instillinger** > **OpenOffice.org** > **Hukommelse** og under "Fortryd" ændres **antal trin**. Vær opmærksom på at antal flere trin stiller større krav til computerens hukommelse.

## Efterspore ændringer i et dokument

Du kan bruge mange forskellige metoder til at efterspore ændringer i et dokument.

- 1) Lav en kopi af dine ændringer i dokumentet (placeret i en anden mappe eller med et andet filnavn, brug herefter **Writer** til at kombinere de to foldere for at vise forskellene. Klik **Rediger > Sammenlign dokument**. Denne teknik er særdeles brugbar, hvis du er den eneste person, der arbejder med dokumentet, da andre metoder er årsag til større filstørrelser og indviklethed.
- 2) Gem versionerne, som er gemt som en del af den originale fil. Denne metode kan skabe problemer på grund af indviklethed og store filstørrelser, især hvis man har gemt mange versioner af dokumentet. Undgå denne metode hvis det er muligt.
- 3) Brug **Writer's** ændringsmarkeringer (ofte kaldt "redlines" eller "revisionsmarkeringer") for at vise hvad du har tilføjet eller slettet af indhold eller ændret af formatering. Senere kan du og andre personer godkende eller afvise hver ændring.

---

**TIP** Ikke alle ændringer bliver registreret. For eksempel bliver ændringer af tabulatorstop, venstre og højjustering og ændring af formler eller kædet grafik ikke registreret..

---

## Registrering af ændringer

Se kapitlet "Opsætning af **Writer**" i *Writer Guide* for flere oplysninger om opsætning af visning af ændringer.

- 1) For at registrere ændringer, Klik **Rediger > Ændringer > Registrer**.  
For at vise eller skjule ændringer, Klik **Rediger > Ændringer > Vis**.


---

**TIP** Manøvrer musemarkøren over en registreret ændring; du vil se *Hjælpe-tip* med typen af ændring, forfatter, dato, tiden for ændringen. Hvis *Udvidet tips* er slået fra, vil du stadigvæk se kommentarer til ændringerne.

---

- 2) For at indtaste en kommentar til en ændring, skal du placere markøren i det område, hvor ændringen er og herefter klikke **Rediger > Ændringer > Kommentar**. (Se Figur 55.) Ud over at blive vist som udvidet tip, bliver kommentaren også vist i listen af accepterede og afviste ændringer.  
Du kan flytte fra en markeret ændring til en anden ved at bruge piletasterne.. Tekstfeltet er tomt hvis der ikke er nogen kommentarer til ændringen,
- 3) For at stoppe registrering af ændringer, klik **Rediger > Ændringer > Registrer igen**.


Figur 55: Indsætte kommentar ved ændring i dokumentet

## Indsætte kommentarer

For at indsætte en kommentar, som ikke er tilknyttet med en registreret ændring:

- 1) Placer markøren på det sted i teksten i teksten, hvor du vil tilknytte en kommentar. Klik herefter **Indsæt > kommentar**.
- 2) I vinduet *Indsæt kommentar* (Figur 56), indtast din kommentar. Klik **Forfatter** for at indsætte dine initialer, dato og tidspunkt.


Figur 56: Indsættelse af kommentar

For at få vist en kommentar, skal du trække musemarkøren over det gule kommentar-mærke, som er vist som et gult rektangel. Writer viser noten som et tip ovenover teksten. Du kan også dobbeltklikke på kommentar-feltet for at redigere eller tilføje kommentarer. Hvis du har problemer med at få vist *kommentar* på denne måde, kan du bruge Navigator i stedet for: Klik F5. Ved ”kommentarer” kan du udvide listen, og markere kommentaren du ønsker, højreklik på den, og marker Rediger for at få vist dialogen ”Rediger kommentar”.

Rediger kommentar ligner meget Indsæt kommentar, og der er mulighed for at manøvrere op og ned for at se forskellige kommentarer i dokumentet.

**TIP** Du kan ændre farven på kommentarmarkeringen ved at bruge **Funktioner > Indstillinger > OpenOffice.org > Udseende**.

## Accepter eller afvis af ændringer og kommentarer

- 1) Klik **Rediger > Ændringer > Accepter eller afvis**. Accepter eller afvis ændringer-dialog (Figur 58) åbner.
- 2) Når du vælger en ændring i dialogboksen, bliver den aktuelle tekst fremhævet i dokumentet, så du kan se, hvad der er blevet ændret.
- 3) Klik **Accepter** eller **Afvis** for at acceptere eller afvise den markerede ændring. Du kan også klikke **Accepter alle** eller **Afvis alle**, hvis du ikke ønsker at lave ændringerne enkeltvis.


Figur 57: Liste med ændringer i Accepter eller afvis-dialogen

Ændringer, som ikke er blevet accepteret eller afvist, bliver vist i listen. Accepterede ændringer bliver fjernet fra listen og kommer til syne i teksten uden nogen markering.

**NOTE** Hvis du har ændringer i acceptlisten som ikke er enten afvist eller accepteret kan du ikke eksportere til PDF med opmærkning. Opmærkningen vil i så fald blive fejlbehæftet. Listen med bogmærker vil være forkert.


For at vise ændringer fra forskellige personer, eller ændringer lavet en bestemt dag, eller diverse andre begrænsninger, brug fanebladet filter i *Accepter eller afvis ændring*-dialogen. Efter at have tilpasset filtret, returner til listen for at se hvilke ændringer, som passer til dine kriterier.

# Sideformatering

Writer sørger for på forskellige måder at kontrollere sidelayouter:

- Typografier
- Spalter
- Rammer
- Tabeller
- Sektioner

For mere information, læs “Formatiering af sider” i *Writer Guide*.

**TIP** Sidelayout er sædvanligvis lettere, hvis du får vist tekst, objekt, tabel og sektiongrænser i **Indstillinger > OpenOffice.org > Udseende**, og afsnitsslutning, tabulatorer, skift, og andre elementer i **Indstillinger > OpenOffice.org Writer > Formateringshjælp**.


## Hvilken layout-metode skal vælges?

Den bedste layoutmetode afhænger af, hvad det endelige dokument skal ende med at se ud, eller hvilken form for information, som dokumentet skal indeholde.

Her er nogle eksempler:

For en bog af samme slags som denne brugerguide med en enkelt spalte med tekst, figurer uden tekst ved siden af, og nogle figurer med beskrivende tekst, skal du bruge sidetypografi som basislayout, og tabeller til at placere grafik ved siden af beskrivende tekst, hvis dette er nødvendigt.

Elementer placeret i en tabel


For et indeks eller andre dokumenter med to spalter, hvor teksten fortsættes fra venstre spalte over i højre spalte, og igen til næste side i rækkefølge (også kendt som "Avissspalter" af tekst), skal du bruge sidetypografi (med to spalter). Hvis dokumentets titel (på første side) fylder hele sidens bredde, skal du placere overskriften i en enkelt spalte.

Titel placeret i en enkelt spalte

Basis-layout i to spalter


For en avis med kompliceret layout, der har to eller tre spalter på siden, eller en artikel, som fortsætter på en anden side i avisen, bruges grundlæggende sidetypografier. Placer artiklerne i kædet rammer og forankre grafik til bestemte steder, hvis dette er nødvendigt.

Dette er sidehoved kun på første side


Rammen er kædet til en ramme på næste side

Disse rammer er ikke kædet til andre rammer


For et dokument med udtryk og oversættelser, som skal stå side ved side, er det mere hensigtsmæssigt at bruge en tabel frem for spalter. På den måde kommer ordene til at stå på samme række, og du kan indtaste i begge kolonner.


Det er en kantløs tabel. Hvert ord er i separate rækker, og hvert ord er i tabellens celler


## Oprette sidehoveder og sidefødder

Et sidehoved er et område, som tilhører toppen af siden. Sidefoden tilhører bunden af siden. Information — f.eks. sidenummer indsat i sidehovedet eller sidenfoden, der vises på dokumentets sider.

For at indsætte sidehoved, Klik **Indsæt > Sidehoved > Standard** (eller sidetypografi, hvis standard ikke vises).


Figur 58: Indsættelse af sidehoved og sidefødder

Anden information såsom dokumenttitler og kapiteltitler er ofte indføjet i sidehovedet og sidefoden. Disse elementer tilføjes bedst som felter. På den måde bliver ændringer i sidehovedet og sidefoden automatisk opdateret. Her er nogle eksempler:

For at indsætte dokumenttitel i sidehovedet:

- 1) Klik **Filer > Egenskaber > Beskrivelse** og indtast titel til dit dokument.
- 2) Tilføj sidehoved (**Indsæt > Sidehoved > Standard**).
- 3) Placer markøren i sidehoveddelen på din side.
- 4) Marker **Indsæt > Felter > Titel**. Titel kommer til syne på en grå baggrund (hvilket ikke bliver vist på en udskrift, og funktionen kan slås fra).
- 5) For at ændre titlen for hele dokumentet, gå tilbage til **Filer > Egenskaber > Beskrivelse**.

Felter er beskrevet i detaljer i kapitlet “Arbejde med felter” i *Writer Guide*.

For mere information om sidehoved- og fødder, se kapitlet “Formatering af sider” og “Introduktion til typografier” i *Writer Guide*.

## Sidenummerering

---

For automatisk at nummerere sider:

- 1) Indsæt et sidehoved eller sidefod som beskrevet i “Oprette sidehoveder og sidefodder” på side 101.
- 2) Placer markøren i sidehovedet eller sidefoden hvor du ønsker sidenummeret tilføjet, klik **Indsæt > Felter > Sidetal**.

### Indsætte samlet sideantal

For at indsætte det totale sideantal (som “side 1 af 12”):

- 1) Skriv ordet “side” og et mellemrum, indsæt sidetal som beskrevet ovenover
- 2) Tast mellemrum en gang, indtast ordet “af” og et mellemrum. Klik herefter **Indsæt > Felter > Sideantal**.

---

**Note** Feltet Sideantal viser det totale antal sider i dokumentet som vist under Statistik i dokumentets egenskabsside (**Filer > Egenskaber**). Hvis du genstarter sidenummereringen i dokumentet vil sideantallet ikke passe til sidetallet. Se afsnittet “Formatering af sider” i vejledningen *Writer manual* for yderligere information.

---

### Genstarte sidenummerering

Nogle gang har du behov for at genstarte sidenummereringen fra side 1. For eksempel hvis du ønsker en forside og en side med indholdsfortegnelse som ikke skal indgå i nummereringen. Desuden har nogle dokumenter en “kolofon” som nummereres med romertal og resten af dokumentet som nummereres med arabertal begyndende med 1.

Du kan genstarte nummereringen på to måder.

#### Metode 1 (anbefalet):

1. Placer markøren i det første afsnit på din nye side.
2. Klik **Formater > Afsnit**.
3. På fanebladet Tekstforløb i afsnitsdialogen (Figur 47 på side 91), marker **Skift**.
4. Marker **Med sidetypografi** og angiv typen, du vil bruge.
5. Angiv sidetal, som du vil starte fra, klik **OK**.

---

**TIP** Metode 1 er også brugbar for nummerering af den første side af et dokument med et sidenummer større end. For eksempel er du ved at skrive en bog med hvert kapitel i separate filer. Kapitel 1 skal starte med side 1, men kapitel 2 kunne begynde med side 25 og kapitel 3 med side 51.

---

### Metode 2:

1. **Indsæt > Manuelt skift.**
2. Som standard er **Sideskift** markeret i Indsæt skift-dialogen (Figur 60).


Figur 59: Genstart sidenummerering efter manuelt sideskift

3. Vælg den obligatoriske **typografi**.
4. Marker **Modifier sidetal**.
5. Angiv det sidenummer, som du vil starte fra
6. Klik **OK**.

## Ændring af sidemarginer

---

Du kan ændre sidemarginer på to måder:

- Brug sidens linealer — nemt og hurtigt, men man har ikke finindstillingskontrollen.
- Brug Sidetypografidialogen — Kan angive marginer med to decimaler.


---

**Note** Hvis du bruger linealerne til at ændre marginer, vil de nye marginer først tage effekt og blive vist i *Sidetypografi*-dialogen næste gang, den åbnes.

---

Ændre marginer ved brug af linealerne:

- 1) Den grå markering på linealerne er marginer (se Figur 38). Flyt musen hen til området mellem den grå og hvide farve. Markøren danner en dobbelthovedet pil.
- 2) Hold venstre museknap nede, mens du trækker for at flytte margin.


---

**TIP** De små pile på linealen bruges til at indikere afsnit. De er ofte de samme steder som sidemarginer, så du skal være forsigtig, når du flytter marginer-markeringen og ikke pilene. Placer musens markør mellem pilene, og når markøren viser en dobbelthovedet pil, kan du flytte marginer (den indrykkede pil flytter med den).

---

Ændre marginer ved brug af Sidetypografi-dialogen:

- 1) Højreklik et tilfældigt sted på siden og marker **Side** på pop-up menuen.
- 2) På fanebladet Side, indtast værdier i marginer-felterne.


# ***Kapitel 7***

## ***Calc:***

*Regneark med OpenOffice.org*

## Hvad er Calc?

---

Calc er regneark-delen af OpenOffice.org . Du kan skrive data (ofte som tal) ind i et regneark, og derefter foretage udregninger med disse tal.

Eller du kan skrive dine data ind, og så bruge Calc som et ”Hvad nu hvis ..” værktøj ved at ændre dine data og straks se resultatet uden at skulle skrive alle talene ind hver gang.

### Regneark, ark og celler

Calc arbejder med elementer kaldet regneark. Regnearks består af et antal individuelle ark, som hver indeholder celler arrangeret i rækker og kolonner.

Disse celler indeholder de forskellige elementer - tekst, tal, formler osv. , som tilsammen udgør de data ,der skal vises og benyttes til udregninger.

Hvert regneark kan have mange ark, og hvert ark kan have mange celler. Hvert ark i Calc kan have maksimalt 65.536 rækker og 245 kolonner (A til IV). Dette giver 16.056.320 individuelle celler for hvert ark.

---


**Nyt i version 2.0**

Antallet af rækker er øget fra OpenOffice.org 1.x til 2.0.  
Tidligere var der kun 32.000 rækker til rådighed.

---

## Dele af hovedvinduet i Calc


Når Calc startes op, ser hovedvinduet nogenlunde ud som Figur 61.


Figur 61. Udsnit af Calc vinduet

## Formellinje

Til venstre på formellinjen (se Figur 62) er der en lille tekstboks som kaldes **navnboks**. Det indeholder en kombination af et bogstav og et tal, f.eks. D7. Dette er den aktuelle celled kolonnebogstav og rækketal, kaldet en cellereference.


Figur 62. Formellinje

Til højre for navnboksen er knapperne **Funktionsguide**, **Sum**, og **Funktion**.

Med knappen **Funktionsguide** åbnes en dialogboks, hvor man kan søge i en liste af tilgængelige funktioner. Dette kan være en stor hjælp, fordi det også viser hvordan funktionerne formateres.

Knappen **Sum** indsætter en formel i den aktuelle celle. Denne formel sammentæller alle celler der er oven over den aktuelle celle. Hvis disse celler er tomme, sammentælles i stedet alle celler til venstre for den aktuelle celle. Resultatet vises i den aktuelle celle.

Knappen **Funktion** indsætter et lighedstegn i den aktuelle celle, og i indtastningslinjen, og dermed er cellen klar til indtastning af en formel.

Når du skriver data ind i en celle, der allerede indeholder data, skifter knapperne Sum og Funktion til to nye knapper: **Annuller** og **Accepter**  .

Indholdet af den aktuelle celle (data, formel eller funktion) er vist i **Indtastningslinjen**, som også er **Formellinjen**. Du kan ændre indholdet af den aktuelle celle, enten her eller ved at rette direkte i den aktuelle celle. For at ændre data i **Indtastningslinjen** skal du blot venstreklikke der hvor du vil rette. Hvis du vil ændre data direkte i cellen, dobbeltklikker du på den celle de vil rette i.

## Individuelle celler

Hovedvinduet viser alle cellerne i et gitter, hvor hver enkelt celle krydses af en bestemt kolonne og række.

Oven over kolonnerne og til venstre for rækkerne, er der en serie grå bokse der indeholder bogstaver og tal. Det er kolonne- og rækkehoveder. Kolonnerne begynder med et A og fortsætter ud til højre. Rækkerne begynder med 1 og fortsætter nedad.

## Arkfaner

I bunden af cellegitteret er der nogle arkfaner (se Figur 63). Disse faner giver adgang til hvert ark, og fanen for det aktive (synlige) ark er hvid.

Hvis du klikker på en anden fane bliver dette ark synligt, og fanen bliver hvid. Du kan også markere flere ark ved at holde Ctrl-tasten nede mens du klikker på fanerne.


Figur 63. Ark-faner

## Filhåndtering

---


### Oprette nyt regneark

Du kan åbne et nyt regneark, uanset hvilke andre komponenter af OOo du bruger. F.eks. kan du åbne et nyt regneark, mens du benytter Draw.

- Fra Menulinjen – klik på **Filer** og derefter på **Ny(t) > Regneark**.
- Fra Værktøjslinjen – klik på knappen **Ny(t) dokument**  på værktøjslinjen Standard.
- Med tastaturet – hvis du allerede har et regneark åbent kan du trykke *Ctrl+N* for at åbne et nyt regneark.

### Åbne eksisterende regneark


Du kan også åbne et regneark uanset hvilke komponenter af OOo du benytter.

- Fra Menulinjen – klik på **Filer** og derefter på **Åbn**.
- Fra Værktøjslinjen – klik på knappen **Åbn dokument**  på værktøjslinjen Standard.
- Med tastaturet – anvend tastekombinationen *Ctrl+O*.

Hver af disse muligheder viser en **Åbn fil** dialogboks, hvor du kan vælge det regneark du vil åbne.

### Gemme regneark

Regneark kan gemmes på tre måder.

- Fra Menulinjen – klik på **Filer** og derefter på **Gem**.
- Fra Værktøjslinjen – klik på knappen **Gem dokument**  på værktøjslinjen Standard.
- Med tastaturet – anvend tastekombinationen *Ctrl+S*.

Hvis regnearket ikke har været gemt før, vises en **Gem som** dialogboks. Her kan du angive regnearkets navn og hvor det skal gemmes.

# Navigere i regneark

## Gå direkte til en bestemt celle


### Ved hjælp af musen


Placer musemarkøren over cellen og venstre-klik.

### Brug af cellerreference

Klik på den lille sorte trekant lige til højre for navnboksen (Figur 62). Den aktuelle cellerreference bliver fremhævet. Skriv cellerreferencen for den celle som du vil gå til og tryk Enter. Eller klik direkte i navnboksen, slet den eksisterende cellerreference og skriv den nye.

### Brug af Navigator


Klik på knappen Navigator  i Standard værktøjslinjen (eller tryk F5) for at få vist Navigatoren. Skriv cellerreferencen i de øverste to felter, kolonne og række, og tryk Enter. Navigatoren vælger derefter den celle, i dette tilfælde F5.


Figur 64. Calc Navigator

## Bevæge sig fra celle til celle

I regnearket har en celle, eller en gruppe af celler, normalt en sort ramme. Denne sorte ramme viser hvor *fokus* er (se Figur 65).


Figur 65. (Venstre) Enkelt markeret celle og (højre) et markeret celleområde

### Brug af tasterne Tab og Enter, piletaster samt Home, End, Pageup og Pagedown

- Hvis du trykker *Enter* eller *Skift+Enter* flytter du fokus hhv. ned og op.
- Hvis du trykker *Tab* eller *Skift+Tab* flytter du fokus hhv. til højre og venstre.
- Hvis du bruger piletasterne på tastaturet, flytter du fokus i pilens retning.
- *Home* flytter fokus til starten af rækken.
- *End* flytter fokus til den kolonne længst til højre der indeholder data.
- *Page Down* flytter visningen et helt skærbillede ned, og *Page Up* flytter visningen et helt skærbillede op.
- Kombinationer af *Ctrl* og *Alt* med *Home*, *End*, *Page Down*, *Page Up*, og piletasterne flytter fokus fra den aktuelle celle på andre måder. Du kan finde et samlet overblik over genvejstasterne i on-linehjælpen (**F1** eller **Hjælp > OpenOffice.org Hjælp**).

---

**TIP** Kombinationen *Alt+Piletast* ændrer størrelse på en celle.

---

## Bevæge sig fra ark til ark

Hvert ark i et regneark er uafhængigt af de andre, men de kan bindes sammen af referencer mellem de forskellige ark. Der er tre måder man kan benytte til at navigere mellem de forskellige ark i et regneark.


### Brug af tastaturet

Kombinationen *Ctrl+Page-Down* flytter ét ark til højre, og *Ctrl+PageUp* flytter et ark til venstre.

## Brug af mus

Ved at klikke på en af arkfanerne (se Figur 63) i bunden af regnearket kan du vælge et bestemt ark.

Hvis du har mange ark, er nogle af arkene skjult bag den vandrette rullebjælke i bunden af skærbilledet. Hvis det er tilfældet, er der fire små knapper til venstre for arkfanerne der kan rulle fanerne frem og tilbage. Figur 66 viser hvordan det fungerer.


Figur 66. Knapper til at vise arkfaner

Bemærk at arkene ikke er i nummerorden, da du kan nummerere arkene som du vil.

---

**Note** Arkpilene som du kan se i Figur 66 kommer kun frem hvis der er nogle arkfaner der ikke kan ses. Ellers er pilene inaktive som i Figur 63.

---


## Markere enheder i et ark eller regneark

---

### Markere celler

Celler kan markeres i forskellige kombinationer og antal.

#### Enkelt celle

Venstreklik på cellen. Resultatet vil se ud som på venstre side af Figur 63. Du kan sikre dig at den rigtige celle er valgt ved at se i navnboksen.

#### Område med sammenhængende celler

Et område med celler kan markeres med tastaturet eller med musen.

Hvis du vil markere et område ved at trække med musen:

- 3) Klik på en celle.
- 4) Hold venstre museknap nede.
- 5) Bevæg musen rundt på skærmen.
- 6) Når det ønskede område med celler er markeret slipper du musetasten igen.

Hvis du vil markere et område uden at trække med musen:

- 1) Klik på den celle som skal være i det ene hjørne af det område af celler du vil markere.
- 2) Flyt musen til det modsatte hjørne af det område du vil markere.
- 3) Hold *Skift*-tasten nede og klik med venstre museknap.

To select a range of cells without using the mouse:

- 1) Vælg den celle som skal være i det ene hjørne af det område af celler du vil markere.
- 2) Mens du holder *Skift*-tasten nede bruger du piletasterne til at vælge resten af området.

Resultatet af en hvilken som helst af disse metoder vil se ud som den højre side af Figur 63.

---

**TIP**

Du kan også markere et celleområde direkte ved at bruge navnboksen. Klik i navnboksen som beskrevet i "Brug af cellereference" på side 110. For at markere et celleområde skal du skrive cellereferencen for den øverste venstre celle: i området efterfulgt af et kolon (:), og derefter referencen for den nederst højre celle i området. Eksempel: For at markere området fra A3 til C6 skal du skrive *A3:C6*.

---

#### Område af ikke-sammenhængende celler

- 1) Vælg en celle eller et celleområde som beskrevet i en af metoderne ovenfor.
- 2) Flyt musepilen til starten af det næste celleområde eller enkeltcelle.
- 3) Hold *Ctrl*-tasten nede og klik eller klik-og-træk for at markere et område.

4) Gentag om nødvendigt.

### Nyt i version 2.0

Når du markerer ikke-sammenhængende celler i OOo 2.0 behøver den første markering **ikke** at være et celleområde. I OOo 1.x skulle man markere mere end én celle som den første del af en samling af ikke-sammenhængende celleområder.

## Markere kolonner og rækker

Hele kolonner og rækker kan markeres nemt og hurtigt i OOo.

### Enkelt kolonne eller række

For at vælge en enkelt kolonne, klik på kolonnehovedet. For at vælge en enkelt række, klik på rækkehovedet (se Figur 61).

### Flere kolonner eller rækker

For at vælge flere sammenhængende kolonner eller rækker:


- 1) Klik på den første kolonne eller række i gruppen.
- 2) Hold *Skift*-tasten nede.
- 3) Klik på den sidste kolonne eller række i gruppen.

For at vælge flere ikke-sammenhængende kolonner eller rækker:

- 1) Klik på den første kolonne eller række i gruppen.
- 2) Hold *Ctrl*-tasten nede.
- 3) Klik på alle de følgende kolonner eller rækker mens du holder *Ctrl*-tasten nede.

### Hele ark

For at markere et helt ark skal du klikke på den lille boks mellem kolonnehoved A og rækkehoved 1.


Figur 67. Boksen Vælg Alt

Du kan også markere et helt ark ved at trykke *Ctrl+A*.

## Arbejde med kolonner og rækker

### Indsætte kolonner og rækker

Man kan indsætte nye kolonner og rækker på flere måder og i forskelligt antal.

## Enkelt kolonne eller række

Man kan indsætte en enkelt kolonne eller række med menuen **Indsæt**:

- 1) Vælg den kolonne eller rækker hvor den nye kolonne eller række skal indsættes.
- 2) Vælg enten **Indsæt > Kolonne** eller **Indsæt > Række**.

---

**Note** Når du indsætter en enkelt ny kolonne, indsættes den til venstre for den fremhævede kolonne. Når du indsætter en enkelt ny række, indsættes den over den fremhævede række.

---

Man kan også indsætte en enkelt kolonne eller række med musen:

- 1) Marker den kolonne eller rækker hvor du vil indsætte den nye kolonne eller række.
- 2) Højre-klik på hovedet.
- 3) Vælg **Indsæt Rækker** eller **Indsæt Kolonner**.

## Flere kolonner eller rækker

Flere kolonner eller rækker kan med fordel indsætte på én gang i stedet for at indsætte dem enkeltvis.

- 1) Marker det antal kolonner eller rækker, du vil indsætte, ved at holde den venstre museknap nede mens du trækker musen henover det ønskede antal.
- 2) Du kan vælge **Indsæt Rækker** eller **Indsæt Kolonner** når du højreklikker.

## Slette kolonner og rækker

Kolonner og rækker kan slettes enkeltvis eller i grupper.

### Enkelt kolonne eller række

En enkelt kolonne eller række kan kun slettes med musen:

- 1) Marker den kolonne eller række du vil slette.
- 2) Højreklik på kolonnens eller rækkens hoved.
- 3) Vælg **Slet Kolonne** eller **Slet Række** fra popup-menuen.

### Flere kolonner eller rækker

Flere kolonner eller rækker kan man slette på én gang i stedet for at slette dem enkeltvis.

- 1) Marker de ønskede kolonner eller rækker ved at holde den venstre museknap nede mens du trækker musen henover kolonnerne eller rækkerne.
- 2) Vælg **Slet Kolonne** eller **Slet Række** fra menuen der kommer frem når du højreklikker.

## Arbejde med ark

---

Ligesom de andre Calc elementer kan ark indsættes, slettes og omdøbes.

## Indsætte nye ark


Der er flere måder at indsætte nye ark på. Fælles for dem alle er at du skal begynde med at markere det ark som det nye ark skal indsættes ved. Dernæst kan du vælge en af de følgende metoder.

- Klik på menuen **Indsæt** og vælg **Ark**, eller
- Højreklik på arkets fane og vælg **Indsæt ark**, eller
- Dobbeltklik på det tomme område lige til højre for arkfanerne (se Figur 68).


Figur 68. Indsætte et nyt ark

Uanset metode vil dialogen **Indsæt ark** dukke op (Figur 69). Her kan du vælge om det nye ark skal indsættes til højre eller til venstre for det markerede ark, og hvor mange ark der skal indsættes.


Figur 69. Dialogen Indsæt ark

## Slette ark

Ark kan slettes enkeltvis eller i grupper.

Højreklik på fanen af det ark som du vil slette, og vælg **Slet ark** fra popup-menuen.

For at slette flere ark, markerer du dem som tidligere beskrevet, højreklikker på en af fanerne og vælger **Slet ark** fra popup-menuen.

## Omdøbe ark

Standardnavn for nye ark er “ArkX”, hvor X er et tal. Det virker fint i et lille regneark, men bliver lidt besværligt at holde styr på hvis der er mange ark.

For at give nye ark et mere meningsfuldt navn kan du gøre følgende:

- Enten skrive det nye navn i dialogen når du indsætter et nyt ark, eller
- Højreklikke på en arkfane, vælge **Omdøb ark** fra popup-menuen og erstatte det navnet med et bedre navn.

---

**Note** Arknavne skal begynde med enten et bogstav eller et tal; andre karakterer er ikke tilladt, selvom mellemrum kan benyttes mellem ord. Hvis du prøvet at give et ark et ugyldigt navn kommer der en fejlmeddelelse.

---

## Visning i Calc

---

### Fryse rækker og kolonner

Frysning låser et antal rækker i toppen af arket eller i venstre side af arket – eller begge dele. Når man derefter bevæger sig rundt på arket forbliver de kolonner eller rækker man har frosset, synlige hele tiden

Figur 70 viser nogle frosne rækker og kolonner. Den sorte vandrette streg mellem række 3 og 14 og sorte lodrette streg mellem kolonner C og H afgrænser de frosne områder. Rækkerne 4 til 13 og kolonnerne D til G er rullet ud af vinduet. Men fordi de første 3 rækker og kolonner er frosne, forbliver de synlige.

The screenshot shows the OpenOffice Calc interface. The spreadsheet has columns A through L and rows 1 through 31. Column H is highlighted. The formula bar shows the formula for cell H21:  $=E21*100/\$F\$2$ . The data in the spreadsheet is as follows:

	A	B	C	H	I	J	K	L	
1				mkostninger er fratrukket					
2			Rest						
3				Afdrag i % total	i % pr måned	Måned nr.	efter md. nr.	Rest %	
14		2012	19	16,8835	0,1783		14,7437	85,25%	
15		2013	18	19,1546	0,1893	12	19,1546	80,84%	
16		2014	17	21,5650	0,2009		19,1546	80,84%	
17		2015	16	24,1234	0,2132		21,5650	78,43%	
18		2016	15	26,8387	0,2263		24,1234	75,87%	
19		2017	14	29,7207	0,2402		26,8387	73,16%	
20		2018	13	32,7795	0,2549		29,7207	70,27%	
21		2019	12	36,0260	0,2705	12	36,0260	63,97%	
22		2020	11	39,3968	0,2809		36,0260	0,73%	
23		2021	10	42,9404	0,2953		39,3968	0,71%	
24		2022	9	46,5273	0,2989		42,9404	0,69%	
25		2023	8	50,2006	0,3061		46,5273	0,68%	
26		2024	7	54,0035	0,3169		50,2006	0,66%	
27		2025	6	57,8929	0,3241		54,0035	0,64%	
28		2026	5	61,7391	0,3205		57,8929	0,63%	
29		2027	4	65,7149	0,3313		61,7391	0,61%	
30		2028	3	65,7149	0,0000		65,7149	0,60%	
31		2029	2	65,7149	0,0000		65,7149	0,60%	

Figur 70. Frosne rækker og kolonner

Du kan fastfryse ved en række, ved en kolonne, eller ved en kombination af række og kolonne, se Figur 70.

### Fryse enkelt række eller kolonne

- 1) Klik på hovedet af den række lige under det sted du vil fryse, eller på hovedet for den kolonne det er umiddelbart til højre for det område du vil fryse.
- 2) Vælg **Vindue > Frys**.

En sort streg viser det frosne område.

### Fryse en række og en kolonne

- 1) Klik i den celle der er lige under den række du vil fryse, og umiddelbart til højre for den kolonne du vil fryse.
- 2) Vælg **Vindue > Frys**.

To streger på skærmen markerer området du har frosset (de to streger fremkommer lige over og lige til venstre for den celle du markerede. Når du nu ruller rundt i billedet vil du se at det frosne område forbliver på skærmen.

### Ophæve frosset område

For at ophæve frysning af rækker eller kolonner, vælg **Vindue > Frys**. Fluebenet ved **Frys** forsvinder nu.

## Opdeling af vinduet

Du kan også ændre visningen ved at opdele vinduet – også kaldet opdele skærmen. Skærmen kan opdeles enten vandret, lodret eller begge dele. Dette giver mulighed for at få vist helt op til fire udsnit af arket på en gang.

Og hvad skal det så være godt for? Forestil dig, at du har et stort ark, og at en af cellerne har et tal der bruges af tre formler i andre celler. Ved at opdele skærmen kan du placere cellen der indeholder tallet i den ene del af skærmen, og de celler med formler i de andre udsnit. Så kan du ændre tallet og se hvordan resultatet af de tre formler ændrer sig.

	A	B	C
1		Beta =	3.2000
2		A0 =	0.1000
5	A1=	Beta*A0*(1-A0)	0.2880
6	A2=	Beta*A1*(1-A1)	0.6562
7	A3=	Beta*A2*(1-A2)	0.7219
8	A4=	Beta*A3*(1-A3)	0.6424
9	A5=	Beta*A4*(1-A4)	0.7351
10	A6=	Beta*A5*(1-A5)	0.6231
11	A7=	Beta*A6*(1-A6)	0.7515
12	A8=	Beta*A7*(1-A7)	0.5975
13	A9=	Beta*A8*(1-A8)	0.7696
14	A10=	Beta*A9*(1-A9)	0.5675
15	A11=	Beta*A10*(1-A10)	0.7854
16	A12=	Beta*A11*(1-A11)	0.5393
17	A13=	Beta*A12*(1-A12)	0.7951
18			

Figur 71. Eksempel på opdelt skærm

## Vandret opdeling af skærmen


For at opdele skærmen vandret:

- 1) Flyt musepilen til den lodrette rullebjælke til højre i skærmen, og placer den på den lille knap øverst (med en lille sort pil i).


Figur 72. Opdelingsmærke på den lodrette rullebjælke

- 2) Umiddelbart over denne knap er der en tyk sort streg (Figur 72). Flyt musepilen hen over denne streg, hvorved musepilen bliver til en dobbelt pil (Figur 73).


Figur 73. Opdelingsmærke med dobbelt pilemarkør

- 3) Hvis du holder venstre museknap nede kan du se en grå linje gå på tværs af arket. Træk musen nedad, den grå linje følger med.
- 4) Når du slipper museknappen, opdeles skærmen i to dele, hver med sin egen rullebjælke.


Bemærk i Figur 71, at værdierne 'Beta' og 'A0' befinder sig i den øverste del af vinduet, og beregningerne i den nederste del. Du kan rulle frem og tilbage i den øverste og nederste del uafhængigt. Hvis du ændrer værdierne 'Beta' og 'A0' kan du se resultaterne i den nederste halvdel af billedet.

Du kan også opdele vinduet lodret efter beskrivelsen nedenfor – med det samme resultat, at du kan rulle begge halvdele af vinduet uafhængigt. Med både vandret og lodret opdeling kan du rulle i 4 forskellige vinduer.

### Lodret opdeling af skærmen

For at opdele skærmen lodret:

- 1) Flyt musepilen til den vandrette rullebjælke i bunden af skærmen, og placer den på den lille knap længst til højre (med en lille sort pil i).


Figur 74: Opdelingsmærke på den vandrette rullebjælke

- 2) Umiddelbart til højre for denne knap er der en tyk sort streg (Figur 74). Flyt musepilen hen over denne streg, hvorved musepilen bliver til en dobbelt pil.
- 3) Hvis du holder venstre museknap nede kan du se en grå linje ned over arket. Træk musen til venstre, og du vil se at den grå linje følger med.
- 4) Når du slipper museknappen opdeles skærmen i to dele, hver med sin egen vandrette rullebjælke.

---

**Note** Opdeling af skærmen vandret og lodret på samme tid giver fire udsnit, hver med sine egne lodrette og vandrette rullebjælker.

---

### Fjerne opdeling af vinduet

- Dobbeltklik på hver opdelingslinje, eller
- Klik på og træk opdelingslinjerne tilbage på deres pladser, eller


- Vælg **Vindue > Opdel**. Dette vil fjerne alle opdelinger på samme tid.

---

**TIP** Du kan opdele skærmen efter de samme procedurer som under frysning af rækker og kolonner på side 118. Hvis du følger denne vejledning skal du i stedet for **Vindue > Fryse** benytte **Vindue > Opdel**.

---

## Skrive data ind i et ark

---

### Skrive tal

Marker cellen og skriv tallene med det numeriske tastatur eller tallene fra den øverste række på tastaturet.

For at skrive et negativt tal skal du enten skrive et minustegn (–) foran, eller sætte det i parenteser ( ). Tal er som standard højrejusteret, og minustegn er foranstillet.

### Skrive tekst

Marker celle og skriv teksten. Tekst er som standard venstrejusteret.

### Skive tal som tekst

Hvis et tal skrives *01481*, vil Calc droppe det første 0. Hvis du vil bevare det første 0, f.eks. hvis det er forvalg til et telefonnummer, skriver du en lille apostrof foran tallet: *'01481*. Nu bliver tallet imidlertid fortolket som tekst, og kan ikke benyttes til matematiske beregninger. Hvis du forsøger på det bliver indeholdet enten ignoreret eller frembringer en fejlmeddelelse.

---

**TIP** Tal kan have foranstillede nuller og bliver genkendt som tal hvis cellen gives et passende format. Højreklik på cellen, vælg **Formater celler > Tal**. Juster antallet af foranstillede nuller.

---

### Skrive datoer og tidspunkter

Marker cellen og skriv datoen eller tidspunktet. Du kan opdele datoen med en skråstreg (/) eller en bindestreg (–), eller benytte tekst som f.eks. 10 Okt 05. Calc genkender flere forskellige datoformater. Du kan opdele tidspunkter med kolon, f.eks. 10:43:45..

## Udskrivning

---


OpenOffice.org Calc har et stærkt udskrivningssystem der har mange indstillingsmuligheder. Mange detaljer kan tilvælges eller fravælges i udskrivningen. Du kan bestemme hvilken rækkefølge arkene udskrives i og hvor store de skal være. Bestemte rækker eller kolonner kan udskrives på alle ark, ligesom der er mulighed for at definere udskriftsområder.

## Udskrive et regneark

For at udskrive et regneark til printer eller fil vælger du **Filer > Udskriv**. Udskriftsdialogen (Figur 75) giver mulighed for at ændre printerindstillinger. Du kan hurtigt definere hvad det er du vil have udskrevet: hele dokumentet, særlige ark eller grupper af valgte celler. Antallet af kopier og sætvis udskrivning defineres også her. Vælg **OK** for at starte udskrivning.

## Udskriftsindstillinger

Indstillinger for udskrivning kan sættes enten for det aktuelle dokument, eller for alle regneark. Hvis det kun skal gælde i det aktuelle dokument, skal du i udskriftsdialogen klikke på knappen **Indstillinger** nederst til venstre. Skal indstillingerne gælde for alle regneark vælg **Funktioner > Indstillinger > OpenOffice.org Calc > Udskriv**. I begge tilfælde ligner dialogboksene hinanden. Se Figur 67.


Figur 75. Udskrivningsdialogen

## Vælg ark til udskrivning

Du kan markere et eller flere ark for udskrivning. Det kan især være nyttigt, hvis du har et stort regneark med mange ark, og kun ønsker at udskrive nogle få af dem. Et eksempel kunne være en bogholder der noterer udgifter over en periode, hvor hver måned har sit eget ark. Hvis han skal udskrive November-arket skal han gøre som følger.


- 1) Marker de ark der skal udskrives (hold *Ctrl*-tasten nede mens du klikker på hver arkfane.)
- 2) Vælg **Filer > Udskriv** og vælg **Indstillinger**.

---

**Note** Knappen *Indstillinger* er forskellige fra knappen *Egenskaber*. *Egenskaber* handler om printerens opsætning, mens *Indstillinger* handler om OpenOffice.orgs opsætning.

---

- 3) Sæt flueben i **Udskriv kun markerede ark**.
- 4) Klik på **OK**.


Figur 76. Dialogen Printerindstillinger


## Indstille udskriftsområdet

### Udskrive rækker eller kolonner på hver side

Hvis et ark skal udskrives over flere sider, kan man få bestemte rækker eller kolonner til at gentages på alle sider.

Hvis du f.eks. ønsker at de to øverste rækker og kolonne A udskrives på alle side skal du gøre følgende:

- 1) Vælg **Formater > Udskriftsområder > Rediger**.
- 2) Dialogen *Rediger udskriftsområder* kommer frem (Figur 64) . Klik på **- ingen -** til venstre for området **Rækker der skal gentages**, og vælg **- brugerdefineret -**.
- 3) I tekstboksen i midten skriver du de rækker der skal gentages, for de to øverste rækker fra eksemplet skriver du  $\$1:\$2$ . Ofte vil man kunne skrive disse rækker ind direkte uden først at vælge **- brugerdefineret -**.
- 4) Kolonner kan også gentages efter sammen opskrift.
- 5) For at gentage kolonne A, skriv  $\$A$ .
- 6) Klik på **OK**.


Figur 77. Dialogen Rediger udskriftsområder

---

**Note** Man behøver ikke at markere hele de område af rækker der skal udskrives. Det er nok at vælge en enkelt celle i hver række.

---

## Definer et udskriftsområde

Brug denne indstillingsmulighed til at ændre eller definere et udskriftsområde. Det kan være nyttigt hvis du kun har behov for at udskrive et lille område af et stort regneark.

For at definere et udskriftsområde:

- 1) Fremhæv det område af celler som skal udgøre udskriftsområdet.
- 2) Vælg **Formater > Udskriftsområder > Definer**.

Sideskift bliver nu synlige på skærmen.

---

**Note** Du kan tjekke udskriftsområdet ved at vælge **Filer > Vis udskrift**. OOo vil kun vise de celler der er inde i udskriftsområdet.

---

## Tilføj til udskriftsområdet

Efter at have defineret et udskriftsområde, kan du tilføje flere celler til det. Dette giver dig mulighed for at udskrive flere, ikke-sammenhængende områder fra det samme ark, uden at udskrive hele arket. Når du har defineret et udskriftsområde:

- 1) Fremhæv det område af celler der skal tilføjes til udskriftsområdet.
- 2) Vælg **Formater > Udskriftsområder > Tilføj**.

Dette vil tilføje de ekstra celler til udskriftsområdet.

Sideskift vil ikke længere være synlige på skærmen.

---

**Note** Det nye udskriftsområde bliver udskrevet på et nyt stykke papir, også selvom begge udskriftsområder er på samme ark.

---

## Fjerne et udskriftsområde

Det kan blive nødvendigt at fjerne et allerede defineret udskriftsområde, f.eks. hvis hele arket senere skal udskrives.

For at fjerne et udskriftsområdet vælger du **Formater > Udskriftsområder > Fjern**.

Dette vil fjerne alle definerede udskriftsområder fra arket.

Efter at udskriftsområderne er fjernet, vil standard sideskift igen kunne ses på skærmen.


# ***Kapitel 8***

## ***Draw:***

*Vektorgrafik og tegninger i OpenOffice.org*

## Indledning

---

Draw er et vektorbaseret tegneværktøj. Draw tilbyder en lang række stærke værktøjer, som gør dig i stand til at skabe mange typer af grafik. Vektorbaseret betyder, at tegningen gemmes som vektorer (to punkter forbundet med en linje) frem for en samling af pixels (prikker på skærmen). Vektorgrafik er lettere at gemme og kan hurtigt skaleres uden tab af kvalitet. Til gengæld er vektorgrafik ikke egnet til fotografisk gengivelse.


Draw er fuldstændigt integreret med resten af OpenOffice.org, og det gør det meget let at benytte tegninger i de øvrige komponenter, f.eks. i et regneark eller et tekstdokument. Du skal blot kopiere tegningen fra Draw ind i det dokument, hvor du ønsker at benytte den. Du kan også benytte tegnefaciliteterne direkte, f.eks. i Writer, hvor du kan få værktøjerne fra Draw til rådighed direkte i tekstbehandling.

Funktionerne i Draw er meget udbygget. Selv om Draw aldrig har været ment som en konkurrent til egentlige tegneprogrammer, har det vist sig, at funktionaliteten sagtens kan klare en sammenligning med professionelle vektorgrafiske værktøjer. Og sammenlignet med andre kontorpakker, kan Draw sagtens klare sig i konkurrencen med selv de bedste.

Et par eksempler på de funktioner kan måske vække din appetit: Håndtering af flere lag, magnetisk gitter, linealer, forbindelser til organisationsdiagrammer og flowcharts, 3D funktioner, typografier og Beizerkurver for blot at nævne nogle få.

# Arbejdsområdet

Hovedkomponenterne i Draw's brugergrænseflade vises i Figur 78 herunder.


Figur 78. Tegnevinduet

Det store område i midten af skærbilledet er der, hvor du tegner dine tegninger. Det omgives af værktøjslinjer og informationsområder. Den nøjagtige placering af de enkelte elementer og hvilke elementer der vises, afhænger af din opsætning. Du kan selv flytte rundt på f.eks. værktøjslinjer ved hjælp af træk-og-slip. På den måde kan du selv tilpasse dit eget arbejdsområde.


## Værktøjslinjer

De forskellige værktøjslinjer i Draw kan vises eller skjules efter behov.


### Nyt i version 2.0

Flere af de flydende værktøjslinjer i version 1.x er blevet værktøjslinjer i version 2.0.

**Note** Enhver værktøjslinje kan tilgås ved hjælp af **Vis > Værktøjslinjer**.

For at vise eller skjule en værktøjslinje, vælg **Vis > Værktøjslinjer**. I menuen som fremkommer kan du markere hvilke værktøjslinjer du ønsker vist.

Du kan også selv vælge hvilke knapper, der skal vises på de forskellige værktøjslinjer. Vælg **Vis > Værktøjslinjer > Tilpas** og vælg fanen Værktøjslinjer (se Figur 79), og vælg så de ønskede knapper. Hver enkelt værktøjslinje har forskellige lister at vælge knapper fra.


Figur 79. Tilpasse en værktøjslinje

Flere værktøjslinjer er markeret med en lille pil ved siden af knappen. Pilen indikerer at denne knap har flere funktioner. Klik på pilen for at få vist en undermenu eller en flydende værktøjslinje, som viser de tilhørende funktioner (se Figur 80).


Figur 80 En pil ved siden af knappen indikerer flere funktioner.

Tilsvarende kan du klikke på trekanten i overskriftslinjen på en flydende værktøjslinje for at vise yderligere funktioner (se Figure 81).


Figur 81. En pil på en flydende værktøjslinje angiver flere funktioner

Måske ønsker du, at undermenuen forbliver synlig på skærmen, men et andet sted. Du kan gøre en undermenu til en selvstændig flydende værktøjslinje. For at gøre dette, skal du klikke på undermenuens titellinje, trække med musen væk fra den oprindelige placering og slippe museknappen.

---


**Note** De fleste knapper, som har en pil, kan blive til en flydende værktøjslinje. De flydende værktøjslinjer har samme egenskaber som i resten af OpenOffice.org.

---

Værktøjerne på de forskellige værktøjslinjer forklares her:

## Værktøjslinjen Standard


Værktøjslinjen Standard ser sådan ud:


Denne værktøjslinje er ens i alle moduler i OpenOffice.org.

## Værktøjslinjen Streg og fyld

Værktøjslinjen Streg og fyld lader dig arbejde med hovedelementerne i din tegning. Ikonerne, der vises på linjen, varierer efter hvilket objekt der er markeret i din tegning.


I eksemplet herover kan du ændre farve i stregen samt fyldfarven o.s.v. For det objekt, der er markeret. Hvis det markerede er tekst, vil linjen se ud som herunder


## Værktøjslinjen Tegning


Værktøjslinjen Tegning er den vigtigste af alle værktøjslinjer i Draw. Den består af alle de nødvendige tegneredskaber til at lave tegninger. Geometriske figurer og frihåndsformer.


### Tegn en lige linje

Lad os begynde med at tegne den simpleste form: En ret linje. Klik på knappen Linje  på værktøjslinjen Tegning og placer musemarkøren der hvor du vil starte din linje. Træk musen mens du holder museknappen nede. Slip museknappen når du vil stoppe linjen.

Et blåt eller grønt håndtag viser sig i hver ende af linjen, hvilket viser, at dette objekt er det aktive objekt på tegningen. Farven afhænger af standardmarkeringsmetoden. Grøn betyder simpel markering, og blå betyder pege-redigere tilstand.


Figur 82: Tegne en lige linje


Hold Skift tasten nede for at tegne en lige linje med en vinkel delelig med  $45^\circ$  i forhold til vandret.


Normalt vil en linje, der tegnes 'fanges' af gitterpunkterne hvis "Fastgør til gitter" er aktiveret. Hvis du holder Control (Ctrl på PC) nede, kan du tegne linjen helt frit. Hvis "Fastgør til gitter" ikke er aktiveret, kan du benytte Ctrl-tasten til at få hjælp af gitterpunkterne mens du tegner.

Hvis du holder Alt tasten nede, tegnes linjen i længderetningen uden at påvirke vinklen. Dette lader dig tegne en ret linje fra midten af linjen.

Linjen, som du tegner, vil have standardegenskaberne (farve og linjetype). Hvis du vil ændre egenskaberne for linjen, klikker du på den for at markere den, højreklikker og vælger Streg. Du kan nu ændre egenskaberne fra dialogen.

### Tegn et rektangel


At tegne rektangler er stort set som at tegne linjer bortset fra, at du benytter knappen Rektangel  på værktøjslinjen Tegning.


Figur 83: Tegne et rektangel

Hold Skift-tasten nede for at tegne et kvadrat. Hold Alt-tasten nede for at tegne et rektangel fra centrum.

### Tegne en cirkel

Brug knappen Ellipse  på værktøjslinjen tegning for at tegne en ellipse eller cirkel. En cirkel er det samme som en ellipse, hvor to vinkelrette akser er lige lange.


Figur 84: Tegne en cirkel

#### Nyt i version 2.0

Der er også andre former tilgængelige på værktøjslinjen Tegning. I tidligere versioner af OpenOffice.org var disse former udvidelser til ellipse. Nu er mange af dem selvstændige former.

Der er tre måder at tegne en cirkel eller ellipse:

- Hold Skift-tasten nede for at beholde forholdet mellem akserne (dette giver som resultat en cirkel).
- Hold Alt-tasten nede for at tegne en symmetrisk ellipse eller cirkel fra centrum (modsat at trække fra hjørne mod hjørne).
- Hold Ctrl-tasten nede mens du tegner for at lade cirklen 'fange' et gitter (gitteret kan være synligt eller usynligt). Emnet gitter behandles senere i denne vejledning.

---

**Note** Hvis du først trykker (og holder) Ctrl-tasten, før du klikker på en af disse knapper (Linje, rektangel, ellipse eller tekst), oprettes med det samme en figur med standard størrelse, form og farve. Du kan senere ændre disse egenskaber.

---

## Tekst

Brug tekstværktøjet **T** for at skrive tekst og vælge skrifttype, farve, størrelse og øvrige egenskaber. Klik på et tomt område i arbejdsområdet for at skrive tekst på det sted. Hvis du klikker på et objekt, vil teksten blive placeret i midten af objektet og blive bundet til objektet. Objektets kanter bliver tekstens afgrænsning.

Når du er færdig med at skrive din tekst, skal du klikke inden i tekstrammen. Tryk *Enter* for at gå til tekstlinjen. Dobbeltklik på teksten for igen at åbne teksten for redigering.

Når du skriver tekst, vil den øverste værktøjslinje indholde de sædvanlige tekst-formateringsværktøjer, f.eks. indrykning, justering og tabulatorstop.

Du kan ændre formatering af skriften for alle tekster. Vinduet Typografier og formatering virker også her, (vælg **Format > Typografier og formatering** eller tryk *F11* for at åbne dialogen), så du kan oprette typografier, som du kan genbruge i andre tekstrammer nøjagtigt på samme måde som i f.eks. Writer..

Tekstrammer kan også have fyldfarve, skygger og andre egenskaber, som andre objekter i Draw. Du kan rotere rammen og derved skrive teksten på skrå eller i vinkel. Disse egenskaber er mulige ved at højreklikke på objektet.


Brug værktøjet Forklaringer som findes på værktøjslinjen Tegning for at oprette talebobler af forskellig slags.

## Farvelinjen


For at få vist denne linje, skal du vælge **Vis > Værktøjslinjer > Farvelinje**. Herved vises farvelinjen i bunden af arbejdsområdet.


Med denne værktøjslinje kan du let og hurtigt vælge farve til et objekt i din tegning. Den første boks i linjen angiver *ingen farve* eller transparent (gennemsigtig).


Farvepaletten, som er vist som standard, kan ændres ved hjælp af **Formater > Flade** som vist i Figur 85. Vælg fanen **Farver**.

Hvis du klikker på knappen **Åbn** (markeret med en cirkel), kan du vha. filvælgeren hente en ny palette (filendelse **.soc**). Adskillige paletter er leveret sammen med OpenOffice.org. For eksempel paletten **web.soc**, som er en palette specielt velegnet til at tegne billeder, som skal bruges på internettet, idet disse farver altid kan vises præcist og korrekt i en webbrowser med skærmopløsning med 256 farver.


Figur 85. Ændre farvepaletten.

Boksen farvevalg lader dig også vælge individuelle farver ved at ændre eller justere de numeriske værdier i felterne til højre. Du kan også klikke på **Rediger** for at vise en dialogboks (vist i Figur 86):


Figur 86. Definere farveskemaer

Du kan benytte farveskemaerne CMYK (Cyan, Magenta, Yellow, Black), RGB (Red, Green, Blue) eller HSB (Hue, Saturation, Brightness).

## Værktøjslinjen Indstillinger

Denne værktøjslinje giver dig mulighed for at aktivere eller deaktivere forskellige tegneværktøjer. Værktøjslinjen vises ikke som standard, men kan findes ved hjælp af **Vis > Værktøjslinjer > Indstillinger**.


Ikonerne på denne værktøjslinje kan inddeles i tre grupper: Det magnetiske gitter, gribelinjer og gribepunkter. For at gribe et gitter, linjer eller punkter kræver tre trin:

- 3) Vis gitter, linjer eller punkter.
- 4) Klik på den korrekte gribe- eller fangeikon
- 5) Træk objektet tæt hen til det sted du vil fastgøre objektet til.


### Det magnetiske gitter

Det magnetiske gitter repræsenterer et gitter som består af punkter som objekter kan fastgøres til. Klik på knappen *Vis gitter* for at vise gitterpunkterne, klik så på *Fastgør til gitter* for at aktivere. Arbejdsområdet fyldes nu af små prikker som vist i Figur 84.

Når gitteret er aktiveret, kan former let placeres ved at bruge gitteret som hjælp. I det følgende eksempel er objektets håndtag placeret præcist på prikkerne i gitteret.


Afstanden mellem de enkelte prikker i gitteret kan defineres i Gitterindstillingerne: **Funktioner > Indstillinger > OpenOffice.org Draw > Gitter**.


Figur 87. Arbejdsområde med et gitter

Med dialogen i Figur 83 kan du foretage følgende indstillinger:

- Vertikal og horisontal afstand mellem punkterne i gitteret. Du kan også angive måleenhed.
- Opløsning er størrelsen af kvadrater eller rektangler i gitteret. Hvis opløsningen er 1 cm horisontalt og 2 cm vertikalt, vil gitteret bestå af rektangler, som er 2 cm høje og 1 cm brede.
- Inddeling er yderligere punkter, som viser sig langs siderne på hvert rektangel i gitteret. Objekter fastgøres til inddelinger såvel som til gitterpunkterne.
- Billedpunkter i Fangområde angiver, hvor tæt du skal placere objektet til et punkt for at fastgøre det til punktet.


Figur 88. Indstillinger for gitter

## Linealerne

Du ser linealerne øverst og på venstre side af arbejdsområdet (se Figur 82). De viser dig størrelsen på de enkelte objekter. Linealerne viser herudover musens placering, for at du bedre kan placere objektene præcist.

Sidemarginer vises også på linealerne. Du kan ændre marginer direkte på linealerne ved at trække i dem med musen. For at ændre måleenheden for linealerne skal du højreklikke og vælge en ny måleenhed.


Figur 89. Linealer i en tegning

De to linealer kan have forskellige måleenheder.

Linealerne benyttes også til at håndtere håndtag og fanglinjer, hvilket gør placering af objekter lettere.

## Statuslinjen

Statuslinjen finder du nederst i vinduet. Det midterste område er specielt relevant i OpenOffice.org Draw.


Størrelser angives i den aktuelle måleenhed (ikke at forveksle med måleenheden på linealerne). Denne måleenhed sættes i **Funktioner > Indstillinger > OpenOffice.org Draw > Generelt**. Her kan du også indstille *målestoksforholdet* for siden. En anden måde at ændre målestoksforholdet er at dobbeltklikke på tallet i statuslinjen.

## Avancerede funktioner


Draw her flere forskellige avancerede funktioner, som er værdifulde i særlige tilfælde.

### Dupliker

Denne funktion duplikerer en form samtidig med, at du ændrer en eller flere egenskaber for duplikaterne.

For at starte duplikering skal du markere et objekt (eller en gruppe af objekter), vælg så **Rediger > Dupliker**.

Denne dialogboks vises:


Figur 90: Dialogboksen Dupliker

Du kan vælge:

- Antal kopier.
- Forskydning langs X og Y akser mellem to kopier.
- Vinkel for rotation mellem to kopier.
- Forskydning af størrelsen mellem to kopier.
- Farven for første og sidste kopi.

Eksempel:


Slutresultatet af en duplikering er en ny gruppe.

## Ton over...


**Ton over...** transformerer en form til en anden. Resultatet er en ny objektgruppe.

For at udføre en overtoning skal du først markere to objekter (hold skift-tasten nede mens du vælger begge objekter efter tur) og vælg så **Rediger > Ton over...** Følgende dialogboks viser sig:


Her er et eksempel:

Vi starter med to figurer:


...og udfører en overtoning for at opnå følgende effekt:


## Udveksle objekter med andre programmer

For at gemme en tegning fra Draw i et andet format, skal du vælge **Filer > Eksporter**. Standardvalget for at eksportere er HTML-formatet ved hjælp af konverteringsguiden.


Guiden opretter så mange websider, som der er sider i dit Drawdokument. Du kan eventuelt vælge at vise websiderne i frames (rammer) med en navigationsmenu og kan oprette en inderside <sup>1</sup>.

Når du bruger denne guide, kan du til enhver tid vælge at oprette websiden ved at klikke på knappen **Opret**.

<sup>1</sup> Denne guide er nøjagtig den samme som i OpenOffice.org Impress.


Vælg et design for siderne, enten ved at vælge et eksisterende design eller ved at oprette et nyt.


Vælg hvordan du vil navigere på websiderne: Standard, frames eller kodede sider (ved hjælp af ASP eller Perl; Desværre har OOo ikke understøttelse af PHP).


Du kan også oprette en indeksside.


Afgør hvordan billederne skal gemmes (GIF eller JPEG) og tilhørende parametre.


Indtast detaljer vedrørende forfatteren.


Vælg navigationsknapper. Hvis du ikke vælger en knaptype, vil OOo oprette tekstbaseret navigation


Angiv farveskema for de oprettede sider. Du kan gemme skemaet, så du kan bruge det en anden gang. Så fremkommer det i listen på guidens første side.

På eksportersiden benyttes standardværdien, hvis du ikke angiver en anden værdi. OOo understøtter flere forskellige vektorbaserede- og bitmapformater.


# *Kapitel 9*

## *Impress:*

*Præsentationer i OpenOffice.org*

## Hvad er Impress ?

Impress er OpenOffice.org's præsentationsprogram. Du kan oprette præsentationer som indeholder mange forskellige elementer, herunder tekst, punktopstillinger, tabeller, illustrationer og diagrammer. I Impress kan du også benytte stavekontrol, synonymordbog og autokorrektur på samme måde som i tekstdokumenter.


Dette kapitel er en introduktion med skærbilleder og hjælp, som kan guide dig i gang med at bruge Impress til at oprette dine egne præsentationer

## Opret en ny præsentation

Dette afsnit fortæller dig hvordan du opretter en ny præsentation.

### Begynd med Præsentationsguiden

6) Start OpenOffice.org Impress. Præsentationsguiden åbner. (Figur 91).


Figur 91. Brug Præsentationsguiden til at vælge præsentationstype


7) Vælg en af følgende som **Type**:

- *Tom Præsentation* opretter en præsentation helt fra bunden.
- *Fra skabelon* bruger et skabelondesign, som allerede er oprettet som grundlag for nye præsentationer. Guiden skifter til en oversigt over tilgængelige skabeloner.
- *Åbn en eksisterende præsentation* fortsætter arbejdet med en skabelon, som blev oprettet tidligere. Guiden skifter til en oversigt over tilgængelige præsentationer.


**TIP** Lad fluebenet ved **Forhåndsvisning** stå for at få vist et billede af skabeloner, præsentationsdesign og præsentationsovergange. Det gør det lettere for dig at vælge. Hvis du ikke ønsker, at guiden skal starte hver gang, du starter Impress, skal du markere **Vis ikke denne guide igen**.

- 8) Klik på **Næste**. Præsentationsguiden trin 2 vises. Figur 92 viser guiden, som den ser ud, hvis du valgte **Tom præsentation** i trin 1. Hvis du valgte et af de andre valg, vil du se et eksempel i **Forhåndsvisning**.


Figur 92. Valg af diasdesign med Præsentationsguiden.

- 9) Vælg et design i Vælg et diasdesign. Vælg **<Original>** hvis du ønsker en blank præsentation.
- 10) Vælg hvordan præsentationen skal bruges i **Vælg et output-medie**. Oftest laves præsentationer som **Skærm**.
- 11) Klik Næste for at fortsætte.


Figur 93. Valg af diasovergang, effekt og hastighed.  
Disse valg vil gælde som standard for alle overgange i hele præsentationen. Du kan siden hen enkeltvis ændre de enkelte diasovergange.

- 12) Vælg den ønskede **Effekt**.
- 13) Vælg den ønskede **Hastighed** for overgangen mellem de enkelte dias i præsentationen.
- 14) Klik på **Opret**. En ny præsentation bliver oprettet.

---

**TIP** Der er altid en god idé at gemme og navngive præsentationen så snart den er oprettet. Derved undgår du at skulle igennem guiden igen, hvis noget går galt. Husk også at gemme præsentationen med jævne mellemrum.

---


---

**Note** Hvis du valgte **Fra skabelon** i guidens trin 1, vil knappen **Næste** være aktiv i trin 3. De efterfølgende trin i guiden er ikke beskrevet her.

---

## Arbejdsområdet

Figur 94 viser Impress' arbejdsområde. Området diasdesign i midten af arbejdsområdet med forhåndsvisning af alle dias til venstre og opgavepanelet til højre. I det viste eksempel ses de tilgængelige layouts i opgavepanelet.


Figur 94. Impress' arbejdsområde


Impress har fem visningsmuligheder for arbejdsområdet, som du kan vælge i mellem. Hver enkelt visning bruges til et bestemt formål og er indrettet netop til dette formål.

- **Normal** er hovedvisningen, hvor du arbejder med de enkelte dias i din præsentation. Her kan du formatere og opbygge de enkelte dias.
- **Disposition** viser overskrifter og punktopstillinger for hver enkelt dias som en disposition. I denne visning er det let for dig at organisere det indhold, som du vil præsentere på den bedst mulige måde.
- **Noter** lader dig tilføje små notater til hver enkelt dias. Notaterne vises ikke sammen med præsentationen, men du kan udskrive dem som et manuskript. Tilføj noterne i det nederste vindue. Notevinduet kan gøres større eller mindre blot ved at trække i kanten.
- **Uddelingskopi** reducerer diassets størrelse, så du kan have flere dias på en A4 side. Det er praktisk, hvis du vil uddele kopier af præsentationen til publikum. Du kan rækkefølgesn af dias ved hjælp af træk-og-slip..

- **Diassortering** viser en lille forhåndsvisning af hvert dias i rækkefølge. Du kan bruge denne visning til at ændre rækkefølgen af dine dias til en ny rækkefølge, lave en tidsstyret præsentation (selvkørende) eller tilføje diasovergange og effekter.

## Skifte mellem visninger

For at skifte mellem de forskellige visninger skal du bruge de små visningsfaner lige over hovedarbejdsområdet.


Figur 95. Valg af visning

Sidepanelerne (dias og opgaver) kan let skjules ved at klikke på den lille trekant i midten af afgrænsningslinjen. Klik igen på trekanten og panelet vises. På denne måde kan du hurtigt tilpasse dit arbejdsområde, så du har plads til at arbejde.

## Formatering

---

### Ændre et dias

- 1) Vælg diaset fra **diaspanelet** til venstre
- 2) Ret layoutet ved at vælge et nyt layout fra **layoutpanelet** til højre.


### Indsæt et nyt dias

Et nyt dias indsættes altid lige efter det aktive eller valgte dias. Du skal ikke bekymre dig om at få rækkefølgen helt rigtig fra starten, for det er meget let at ændre diassets placering senere.

- 1) Vælg **Indsæt > Dias** fra menuen. Et nyt dias fremkommer nu i dit arbejdsområde. Dette dias har samme layout som det foregående dias
- 2) Du kan rette layoutet ved at vælge et nyt layout fra layoutpanelet til højre.

---

**TIP** En anden måde at indsætte et nyt dias er at benytte knappen **Dias** på værktøjslinjen **Præsentation**. Denne værktøjslinje indeholder de mest almindelige funktioner, som bruges i dias og præsentationer.


Der er adskillige andre måder at indsætte et nyt dias på. Prøv f.eks. at markere et diaslayout i layoutpanelet i højre side. Højreklik og vælg **Indsæt dias**.

---

### Slette et dias

- 1) Marker et dias i **diaspanelet** til venstre
- 2) Vælg **Rediger > Slet dias** eller tryk på **delete-tasten**


---

**TIP** Du kan også slette et dias fra diaspanelet. Højreklik på et dias du ønsker at slette. Vælg **Slet dias** fra menuen.

---

## Omdøbe et dias

- 1) I diaspanelet til venstre kan du højreklikke på et dias og vælge **Omdøb dias**. Herved åbnes en dialog


- 2) I dialogen kan du skrive et nyt navn og trykke **OK**.


## Omarrangere dias

Omarrangere dias i en præsentation er lettest at gøre fra Diassortering.

- 1) Klik på fanen **Diassortering**.
- 2) Hvis du føler, at der er praktisk, kan du ændre antal dias per række i visningen. Derved kan du bedre danne dig et overblik over hele præsentationen
- 3) Lav om på rækkefølgen af dias ved at trække dem fra en placering til en anden. En sort lodret streg angiver hvor dias placeres.
- 4) For at flytte flere dias på en gang, kan du holde venstre musetast nede, mens du trækker en ramme omkring de dias, der skal håndteres samlet. Når du slipper musetasten, vil du se at flere dias er markeret. Træk nu de valgte dias hvorhen, du vil have dem placeret. Du kan også vælge flere dias på en gang ved at holde CTRL- eller SKIFT-tasten nede, mens du vælger med musen.

## Afvikle en præsentation (diasshow)

---

- 1) Vælg **Præsentation > Præsentation** eller tryk på F5 eller klik på ikonet .
- 2) Brug piletasterne på tastaturet til at manøvrere frem og tilbage i præsentationen. Du kan også bruge musen eller mellemrumstasten til at gå videre til næste dias.
- 3) Når du er forbi det sidste dias vil du se en tom side, hvor der kun står **Klik for at afslutte præsentationen**. Klik med musen eller tryk på en vilkårlig tast for at lukke præsentationsfremvisning og vende tilbage til Impress.


# ***Kapitel 10***

## ***Base:***

*Introduktion til databaser*

## Introduktion

---

Dette kapitel er en kortfattet introduktion til brugen af databaser i OpenOffice.org's databasemodul: **Base**. Kapitlet beskriver hvordan du opretter en meget simpel database, hvordan du får vist indholdet af en database og redigerer det, samt hvordan du kan generere en udskrift fra databasen. Kapitlet kræver ingen særlige forkundskaber med hensyn til databaser, idet det samtidig kan ses som en introduktion til begrebet databaser.

Version 2.0 af OpenOffice.org, som denne vejledning er baseret på, er den første version, som har et egentligt databasemodul på niveau med de øvrige hovedmoduler Writer, Calc, Impress og Draw. De tidligere versioner af OOo havde dog også databasefunktionalitet, men den tog primært sigte på at gøre det muligt at indsætte data fra en ekstern database i tekstdokumenter og regneark. Denne funktionalitet findes stadig i version 2.0. Databaser brugt på denne måde kaldes i OOo for *datakilder*, og er ikke behandlet i dette kapitel; der henvises i stedet til hjælpeteksten.

Base's datafiler har filendelsen *.odb*. Hvis databasen er oprettet i Base, indeholder denne fil alt, hvad der vedrører den pågældende database; d.v.s. data, formularer, rapporter m.m. (formularer og rapporter forklares i afsnittet *Databasens bestanddele*). Hvis databasen ikke er oprettet med Base, men er en ekstern database (f.eks. en ORACLE- eller MySQL-database), indeholder *.odb*-filen ikke data, men kun formularer, rapporter m.m.

---

### OBS


OpenOffice.org Base kræver Sun's Java JRE eller en JRE fra en anden producent. Hvis du ikke har det på din computer, skal du hente det fra [www.java.com](http://www.java.com) og installere det ifølge instruktionerne på websitet. Derefter skal du i OpenOffice.org bruge **Funktioner > Indstillinger > OpenOffice.org > Java** for at registrere Java.

---

## Oprette en database

---

Vi vil oprette en meget simpel database. Databasen skal indeholde adresser, telefonnumre og e-mailadresser på venner og familiemedlemmer.

### Oprette en ny database

Databaser oprettes med Databaseguiden, som du starter ved at vælge **Filer > Ny(t) > Database**.

Det første trin i databaseguiden indeholder et spørgsmål med to svarmuligheder: *Opret en ny database* eller *Forbind til en eksisterende database*. Vælg *Opret en ny database*. Klik derefter på **Næste**.

I det næste trin vælger du *Ja, registrer databasen for mig*. Valgboksen *Åbn databasen for redigering* skal være markeret. Klik på **Afslut**.

---


### Note

Hvis databasen ikke er registreret, vil den ikke være tilgængelig for andre OOo-komponenter som Writer og Calc. Hvis databasen er registreret, har andre komponenter i OOo adgang den som en *datakilde*.

---


Guiden beder dig nu om at gemme din nye database. Gem den under navnet *FamilieOgVenner*. Til sidst vil guiden åbne databasen for dig, og du har nu et vindue på skærmen med titlen *FamilieOgVenner – OpenOffice.org Base* (se Figur 96).


Figur 96: Databasens hovedvindue

---

**TIP** Hver gang databasen *Eksempel* åbnes, vil du se vinduet *FamilieOgVenner – OpenOffice.org Base*. Dette vindue kaldes databasens *hovedvindue*, og det er her, du opretter og åbner databasens forskellige komponenter.

---

## Databasens bestanddele

---

I venstre side af hovedvinduet ses en kolonne med navnet *Database* indeholdende 4 ikoner: *Tabeller*, *Forespørgsler*, *Formularer* og *Rapporter*. Dette er de fire grundlæggende objekttyper, som Base arbejder med.

Hvis du klikker på de fire ikoner i *Database*-sektionen ét efter ét, vil du se, at sektionen *Opgaver* ændrer sig. I denne sektion vil du se ikoner for opgaver, som er knyttet til objekttypen valgt i *Database*. Den sidste sektion i vinduet er for øjeblikket tom; her vil de forskellige objekter af den valgte type vise sig, efterhånden som de bliver oprettet.

## Tabeller

Den grundlæggende bestanddel i en Base-database er *tabeller*. Til syvende og sidst ligger al information i tabellerne – de øvrige bestanddele er blot forskellige måder at anskue tabeldata på. Hver tabel består af en antal *rækker* og *kolonner*. Hver række indeholder informationer om en bestemt ting eller person; hvis f.eks. du laver en tabel, som er en oversigt over dine musik-CD'er, så vil hver række i tabellen svare til én bestemt CD. Rækkerne kaldes også *dataposter*. På den anden led har vi kolonnerne, hvor hver kolonne modsvarer en bestemt egenskab ved tingen eller personen; i CD-tilfældet vil der måske være én kolonne hvor du skriver CD'ens titel, én med musikerens eller orkesterets navn o.s.v.

---

**Note** Her vil læseren måske indvende, at CD-oversigter, adresselister og lignende jo også kan laves i et regneark – så hvorfor egentlig lave det i en database? Det kan umiddelbart være noget mere besværligt at oprette en database end et regneark. Mens regneark er udviklet med det primære formål at lave beregninger, er databaser udviklet med det primære formål at opbevare data. Har du først dine data i en eller flere databasetabeller, kan du vælge at få dataene vist på forskellige måder i formularer og rapporter – og vel at mærke uden at du skal ændre eller kopiere data.

---

## Forespørgsler

En forespørgsel er et spørgsmål, du kan stille databasen, og som resulterer i et svar i form af data. Typiske forespørgsler handler om at udvælge bestemte data fra databasen og få dem sorteret i en bestemt rækkefølge. Forespørgsler vil ikke blive behandlet i denne introduktion; der henvises i stedet til hjælpeteksten.

## Formularer


Formularer giver en flot og brugervenlig adgang til søgning og redigering i databasens data. Felter, etiketter og andre elementer kan anbringes frit i hele formularvinduet areal, og der kan desuden bruges avancerede kontrolelementer som rullegardinmenuer, valgbokse m.m. Det er også muligt at lave underformularer i formularer. Den ydre formular kan f.eks. omhandle en husstand, og den indre formular de enkelte personer i husstanden. Formularer er også gode, når du vil søge efter bestemte informationer i databasen; f.eks. kan du søge på et personnavn, og så få vist alle personer med det pågældende navn. Teknisk set er formularer en form for Writer-dokumenter.

## Rapporter

Rapporter er uddata fra databasen, og er beregnet til udskrivning på en printer. Base anvender Writer som rapportgenereringsmodul, så rapporter genereret med Base kan umiddelbart gemmes som almindelige tekstdokumenter. Vi vil i denne vejledning oprette en rapport til "pæn" udskrivning af vore venners og familiemedlemmers data.

## Tabeller

Vi vil oprette en tabel kaldet *Personer*. Denne tabel vil danne grundlag for de øvrige øvelser i “Kom i gang med Base”. Ganske vist kommer databaser først til deres fulde ret, når du begynder at udnytte mulighederne i at have flere tabeller i samme database, men til denne introduktion er det nok med én enkelt tabel.


Figur 97: Oprette tabeller

### Oprette tabel med Tabelguiden

Klik på ikonet *Tabeller* i Databasesektionen (Figur 97). I sektionen *Opgaver* ser du nu tre ikoner. Klik på ikonet *Brug guide til at oprette tabel*. Dette starter Tabelguiden.

#### Trin 1: Vælg felter

Du kan vælge imellem to kategorier af tabelforslag: Forretning eller Personlig. Hver kategori indeholder en række forudoprettede prøvetabeller, som du kan bruge som model. Hver prøvetabel indeholder en række felter, som er relevante i den pågældende type af tabel. Vi vil bruge prøvetabellen *Adresser* i kategorien *Personlig* som udgangspunkt for vores tabel.

- 1) *Kategori*: Vælg *Personlig*. Rullelisten med prøvetabeller viser nu valgmulighederne i kategorien *Personlig*.
- 2) *Prøvetabeller*: Vælg *Adresser*. Vinduet *Tilgængelige felter* ændres, så det afspejler listen over tilgængelige felter i denne prøvetabel.
- 3) *Tilgængelige felter*: Flyt de følgende felter fra vinduet *Tilgængelige felter* over i vinduet *Valgte felter* ved hjælp af “>”-knappen i denne rækkefølge: *AdresseID*, *Fornavn*, *Efternavn*, *Kaldenavn*, *Telefonnummer*, *Mobilnummer*, *Emailadresse*, *Adresse*, *Postnummer*, *By*, *Stat* eller *Provins* samt *Land* eller *Region*.
- 4) Hvis der går kludder i rækkefølgen, så klik på det feltnavn som er i en forkert position for at markere det. Brug op- og nedpilene til højre for vinduet *Valgte felter* for at flytte feltnavnet til den korrekte position.
- 5) Klik på **Næste**.

#### Trin 2: Sæt feltyper og formater.

I dette trin tildeler du felterne egenskaber. Efterhånden som felterne vælges i listen til venstre, vises egenskaberne for det aktuelle felt i højre side. Du kan så ændre feltegenskaberne efter behov. (Figur 98.)

**OBS**

Under listen *Valgte felter* er der to knapper markeret med + og –. Disse knapper bruges til at tilføje og fjerne felter fra listen *Valgte felter*. Vær forsigtig med “minus”-knappen, for den sletter det aktuelle felt uden mulighed for at fortryde.

På højre side af listen *Valgte felter* er der to knapper markeret med **pil op** og **pil ned**. Disse flytter det aktuelle felt op eller ned på listen.

**Definer feltyper og formater**

Valgte felter	Feltinformation
AdresseID	Feltnavn: AdresseID
Fornavn	Felttype: Heltal [ INTEGE ▼]
Efternavn	Automatisk værdi: Nej ▼
Kaldenavn	Indtastning påkrævet: Ja ▼
Telefonnummer	Længde: 10
Mobilnummer	
Emailadresse	

Figur 98: Ændre egenskaber for felter i tabel

**Note**

Hvis du synes nogle af felterne altid skal indeholde en værdi (d.v.s. ikke må være tomme), så sæt egenskaben *Indtastning påkrævet* til **Ja**. Hvis f.eks. Fornavn har *Indtastning påkrævet* sat til Ja, betyder det, at du ikke kan have en person i tabellen uden at personens fornavn er angivet. Et forsøg på at indtaste en person uden at angive et fornavn vil i så fald resultere i en fejlmeddelelse.

- *AdresseID*: Sæt *Automatisk værdi* til *Ja*.
- *Fornavn*: Sæt *Længde* til 30. Dette burde være nok til at sikre at alle personens fornavne kan være i dette felt (alle andre navne end det sidste betragtes her som fornavne).
- *Efternavn*: *Længde* = 20.
- *Kaldenavn*: *Længde* = 20.
- *Telefonnummer*: *Længde* = 20.
- *Mobilnummer*: *Længde* = 20.
- *Emailadresse*: E-mailadresser kan i nogle tilfælde være meget lange. Lad derfor værdien for *Længde* være 50 som foreslået.
- *Adresse*: *Længde* = 50.
- *Postnummer*: *Længde* = 10.
- *By*: *Længde* = 20.
- *StatEllerProvins*: *Længde* = 30.
- *LandEllerRegion*: *Længde* = 30.

Klik på **Næste**, når du er færdig.

**Note**

Du bemærkede måske, at hvert felt også har en *Felttype*. Typerne omfatter bl.a. *Tekst*, *Heltal*, *Dato* og *Decimal*. Til felter, der skal indeholde tekstinformation,

---

bruges standardtypen Tekst. Til felter, der altid kun vil indeholde tal, vil en af taltyperne være det rigtige valg. Guiden vælger selv de rigtige typer til felterne.

---

### Trin 3: Definer primærnøgle.

En tabel skal normalt have en primærnøgle i form af et eller flere felter, som tilsammen identificerer en datapost entydigt. Det simpleste er at bruge et heltal, som blot tælles 1 op for hver ny datapost. Den metode vil vi bruge her.

- 1) Opret en primærnøgle skal være markeret.
- 2) Vælg *Brug et eksisterende felt som primærnøgle*.
- 3) Vælg feltet *AdresseID* i rullelisten.
- 4) Marker *Automatisk værdi*.
- 5) Klik på **Næste**.


### Trin 4: Opret tabellen.

- 1) Navngiv tabellen *Personer*.
- 2) På spørgsmålet *Hvad vil du gøre som det næste?* vælger du muligheden *Modificer tabeldesignet*.
- 3) Tabelguiden slutter nu af med at vise dig tabellen i *Designvisning*. Her kan du se og redigere alle tabellens felter og deres egenskaber. Når du er blevet god til tabeldesign, kan du oprette nye tabeller ved at gå direkte *Designvisning* i stedet for at bruge guiden
- 4) Luk vinduet *Tabeldesign*. Du er nu tilbage ved databasens hovedvindue med oversigten over tabeller, forespørgsler, formularer og rapporter. Under *Tabeller* er der nu kommet et ikon, som repræsenterer din tabel, *Personer*. Der er endnu ingen data i tabellen, men det kommer der i næste afsnit.

## Tilføje data til tabel i dataarkvisning

Vi skal nu have fyldt nogle data i tabellen.

- 1) Klik på **Tabeller** i Databasepanelet (det er muligt, at dette ikon allerede var markeret). Højreklik på *Adresser* og vælg **Åbn** fra genvejsmenuen. Et nyt vindue med navent *FamilieOgVenner: Personer* åbnes (se Figur 99). Dette vindue viser tabellen *Personer* i skikkelse af et *dataark*. Dataarket kan bruges til indtastning og redigering af tabeldata, når du ikke vil lave en formular (se næste afsnit).


Figur 99: Dataark

- 2) Indtast data for den første person. ID-feltet skal du ikke taste ind i, da feltets indhold genereres automatisk. Tryk på *Tab*-tasten for at skifte til næste felt.
- 3) Når du er nået til sidste felt i en datapost, kommer du automatisk videre til den næste datapost ved at trykke *Tab* igen.
- 4) I dataarket kan du til enhver tid ændre på hvormeget den enkelte kolonne skal fylde i bredden. Det gøre på følgende måde: Flyt markøren op i den grå bjælke med feltnavnene, og anbring den lige efter et feltnavn. Markøren forvandles nu til et symbol bestående af en lodret streg og to vandrette pile. Klik nu med musen, hold knappen nede. Du kan nu trække den højre kant af et felt til en anden position. Slip museknappen. Feltet har nu fået ændret størrelse, og de øvrige felter er flyttet tilsvarende.  
  
Når symbolet for kolonnejustering er synligt, kan du også dobbeltklikke på det for at få feltstørrelsen justeret automatisk i forhold til den længste dataforekomst.
- 5) Du behøver ikke at gemme. Hver datapost gemmes automatisk, når du skifter til næste datapost.
- 6) Indtast nogle få dataposter og luk vinduet.

---

**Note** Ofte vil flere af dine venner og familiemedlemmer bo på den samme adresse. Du kan selvfølgelig kopiere og klistre adressedata fra én datapost i dataarket til en anden, og det er en udmærket løsning til en simpel, lille database som denne. Men i en større database vil du normalt være interesseret i at undgå problemet med at skulle gemme flere kopier af ens data. Det kan gøres ved at oprette flere

---

---

forskellige tabeller (i det aktuelle eksempel én tabel til personer og en anden til adresser), og derefter knytte *relationer* imellem tabellerne. Det er muligt at oprette relationer imellem tabeller i Base, men det ligger udenfor det område, som denne introduktion dækker.


---

## Formularer

---

En formular er et vindue i den grafiske brugerflade, hvori data kan indtastes, redigeres og søges. I modsætning til et dataark kan en formular indeholde supplerende tekst, grafik, rullelister og andre grafiske elementer, som kan gøre indtastning og redigering af data mere brugervenlig. En formular er altid baseret på en eksisterende tabel eller forespørgsel.

### Oprette formular med formularguiden


Figur 100:  
Databasekomponenterne

Klik på **Tabeller** i Databasepanelet vist i Figur 100, højreklik på en tabel i sektionen *Tabel* i vinduet og vælg **Formularguide** fra menuen. Guiden kan også aktiveres ved at klikke på **Formularer** i Databasepanelet og vælge **Brug guide til at oprette formular**. To nye vinduer åbnes nu: det ene er et Writer-vindue, i hvilket “begyndelsen” til formularen vises, og det andet og øverste er vinduet for selve guiden.


---

**Note** Base bruger Writer som værktøj til formulardesign. En formular i en Base-database er derfor i virkeligheden en form for tekstdokument. Men i modsætning til et almindeligt tekstdokument er en Base-formular ikke en selvstændig fil, men et objekt, som er indkapslet i databasedokumentet.

---


Vælg *Tabel: Personer* fra rullegardinmenuen *Tabeller eller forespørgsler* (Figur 101). Herved bliver felterne fra denne tabel indsat i rullelisten *Tilgængelige felter*.


Figur 101: Formularguide

- 1) Eftersom felterne allerede står i den rækkefølge, du vil bruge dem i, kan du klikke på >> for at flytte alle felterne til *Felter i formularen* på én gang.

---

**Tip** Pileknapperne mellem rullelisterne *Tilgængelige felter* og *Felter i formularen* flytter felterne frem og tilbage mellem de to lister. Enkeltpileknapperne flytter kun det valgte felt, og dobbeltpileknapperne flytter alle felter fra den ene liste til den anden i uændret rækkefølge. Op- og nedpilene på højre side af listen *Felter i formularen* flytter det valgte felt op og ned.

---

- 2) Klik på **Næste**.
- 3) Denne formular skal ikke have en underformular. Klik på **Næste**.
- 4) *Arranger kontrolelementer på din formular*: Valgene er fra venstre mod højre: *I kolonner – etiketter til venstre*, *I kolonner – etiketter øverst*, *Som dataark* samt *I blokke – etiketter øverst*. Vælg *I kolonner – etiketter øverst* og klik på **Næste**.
- 5) *Vælg tilstand for dataindtastning*: Vælg *Formularen kan vise alle data*. Undlad at markere valgboxsene. Klik på **Næste**.

- 6) *Anvend typografien på din formular*: Listen indeholder 10 forskellige typografier, du kan anvende på din formular. Vælg en af dem; f.eks. *Isblå*. Under *Feltkant* vælger du hvordan felternes kanter skal se ud; f.eks. får *3D udseende* felterne til at se ud som om de ligger lidt dybere end baggrunden. Klik på **Næste**.
- 7) *Definer navnet på formularen*: Som standard vælges navnet på tabellen, som formularen er baseret på. Af og til er det mere hensigtsmæssigt at vælge et andet navn, men i dette eksempel accepterer vi blot navnet *Personer*. Eftersom vi om lidt skal foretage ændringer i formularen, skal du vælge *Modifier formularen* under spørgsmålet *Hvordan vil du fortsætte efter oprettelse af formularen?* Klik dernæst **Udfør**.

## Modificere formular i designtilstand

Fordi vi afsluttede det forrige trin med at vælge *Modifier formularen*, er formularen nu i designtilstand. Det indebærer, at når du klikker på et felt, bliver det valgt til bearbejdning. Det ses ved at feltet får otte grønne kvadrater (kaldet *håndtag*) rundt om sig.

---

**Note** Bemærk, at feltets etiket indgår i det valgte. Hvis du holder *Ctrl*-tasten nede, klikker med musen og slipper *Ctrl* igen, vælges i stedet *enten* feltet *eller* etiketten, men ikke dem begge. Figur 102 viser feltet *AdresseID* valgt uden etiketten.

---

Vi vil forkorte og flytte nogle af felterne. Den færdige formular skal have fire rækker med felter. Række 1 indeholder feltet *AdresseID*. Række 2 indeholder *Fornavn*, *Efternavn* og *Kaldenavn*. Række 3 indeholder *Adresse*, *By*, *StatEllerProvins*, *Postnummer* og *LandEllerRegion*. Række 4 indeholder *Telefonnummer*, *Mobilnummer* og *Emailadresse*. Endelig vil vi ændre på felternes *tabuleringsorden* om nødvendigt. Tabuleringsordenen er den rækkefølge, felterne vil modtage fokus i, når du bevæger sig rundt imellem dem ved hjælp af *Tab*-tasten.


Figur 102: Felt valgt uden etiket.

- 1) *Kontrol + klik* på feltet *AdresseID*. Flyt musemarkøren til det midterste håndtag på den højre side. Markøren skifter udseende som vist i Figur 103. Træk håndtaget til venstre for at gøre feltet kortere (gør det f.eks. halvt så stort).


Figur 103: Markør ved vandret størrelsesændring af felt.

- 2) Gentag processen for hvert af de andre felter. Juster længden af hvert enkelt felt til noget rimeligt. f.eks. kan feltet *StatEllerProvins* forkortes betydeligt, hvorimod feltet *Adresse*, som skal indeholde gadenavn og husnummer m.m. nok ikke skal gøres meget kortere.

---

**OBS**


Hvis du bruger *Ctrl + klik* til at udvælge en etiket eller et felt, så husk at slippe *Ctrl*-tasten igen så snart du har klikket med musen. Ellers får du aktiveret kopieringsfunktionen i stedet, så du får lavet et kopi af det valgte element.

---

- 3) For at flytte et felt inklusive dets etiket: Klik på feltet og hold musetasten nede. Musemarkøren kommer til at se ud som vist i Figur 104. Træk-og-slip feltet til et andet sted i formularen.


*Figur 104: Markør ved positionering af felt.*

- 4) Hvis du vil ændre på formularens baggrund, kan du ved at højreklikke på baggrunden åbne en genvejsmenu, hvor du kan vælge **Side** og derefter fanebladet **Baggrund**. Vælg farven *Orange 4* og klik **OK**.


The image shows a form with the following fields:

- AdresseID
- By
- Fornavn
- StatEllerProvins
- Efternavn
- LandEllerRegion
- Kaldenavn
- Telefonnummer
- Mobilnummer
- Emailadresse
- Adresse
- Postnummer

A control menu titled "Kontrolle..." is overlaid on the form, containing various icons for editing and formatting.

Figur 105: Formularen.

- 5) Formularen skulle gerne se ud nogenlunde som i Figur 105.
- 6) Hvis etiketterne er for små, så de er svære at læse, kan du øge størrelsen af skrifttypen:
  - a) *Ctrl+klik* på et etiket for at vælge den til bearbejdning.
  - b) Højreklik på den valgte etiket, og vælg **Kontrollement** fra genvejsmenuen. Et vindue med navnet *Egenskaber: Etiketfelt* fremkommer. I fanebladet *Generelt* kan du se og redigere en række egenskaber ved etiketfeltet som f.eks. *Skrifttype*, *Justering*, *Baggrundsfarve* og *Kant*(Figur 106).
  - c) Klik på knappen med de tre prikker ud for egenskaben *Skrifttype*. Et vindue med overskriften *Tegn* vises, hvor du kan ændre egenskaber for skrifttypen. Gennemfør eventuelle ændringer og klik på **OK**.
  - d) Gentag punkterne a) til c) for de øvrige etiketter.
  - e) På fuldstændig samme måde kan du ændre på felternes skrifttypeegenskaber..


Figur 106: Ændre skrifttype

7) Kontroller tabuleringsrækkefølgen. Som tidligere nævnt er tabuleringsrækkefølgen den rækkefølge, som kontrolelementerne vil få fokus i, når en bruger bevæger sig rundt imellem dem med *Tab*-tasten. I en formular er navigation med *Tab*-tasten normalt væsentligt nemmere og hurtigere end navigation med musen; især når der skal indtastes eller redigeres større datamængder.

- a) Klik på et af felterne i formularen.
- b) Klik på ikonet *Aktiveringsrækkefølge* i værktøjslinjen Formulardesign (se Figur 107).


Figur 107: Værktøjslinjen Formulardesign med ikonet *Aktiveringsrækkefølge* markeret.

- c) Du får nu vist et vindue med overskriften *Tabuleringsrækkefølge*. Listen i vinduet viser felterne tabuleringsrækkefølge. Foretag eventuelle ændringer ved at vælge felter ud og klikke på knapperne *Flyt opad* og *Flyt nedad*, indtil rækkefølgen er som du synes, den skal være. Klik OK, når du er tilfreds med tabuleringsrækkefølgen.
- 8) Formularen *Personer* er nu færdig. Gem og afslut formularen. Dette vil bringe dig tilbage til databasens hovedvindue, hvor der nu vil være et ikon for formularen i sektionen *Formularer*.

## Navigation, indtastning og redigering i formular

Formularer kan bl.a. bruges til indtastning og redigering af data. du kan selvfølgelig også indtaste og redigere via dataarket, men med en formular får du mulighed for at tilpasse den grafiske brugerflade mere specifikt til opgaven. Ved at tilføje avancerede kontrol-elementer i formularen kan du desuden give den større brugervenlighed. Et datafelt af typen *Ja/nej* (også kaldet *Boolean*) kan f.eks. vises som en valgboks, som vil svare til værdien *Ja*, hvis den er markeret, og *Nej*, hvis den ikke er markeret. Brug af avancerede kontrolelementer som valgbokse og rullelister ligger dog udenfor denne manuals område.

Åbn formularen *Personer* fra databasens hovedvindue højreklikke på dens ikon og vælg *Åbn* fra genvejsmenuen. Du vil se et vindue nogenlunde som Figur 108.

<b>AdresseID</b>	<b>By</b>
<AutoFelt>	Herreløse
<b>Fornavn</b>	<b>StatEllerProvins</b>
Per	
<b>Efternavn</b>	<b>LandEllerRegion</b>
Andersen	
<b>Kaldenavn</b>	
Per	
<b>Telefonnummer</b>	
97 123 456	
<b>Mobilnummer</b>	
20 40 60 80	
<b>Emailadresse</b>	
Per@Andersen.org	
<b>Adresse</b>	
Kongevejen 18	
<b>Postnummer</b>	
9999	

Figur 108: Formular i skrivebeskyttet tilstand.

### OBS


Som det fremgår af vinduesoverskriften, er formularen blevet åbnet *skrivebeskyttet*. Dette er den ene af de to måder, en formular kan være åbnet på. Den anden er *designtilstand*, som vi brugte, da vi designede formularen. At en formular er åbnet skrivebeskyttet betyder ikke at *dataene* er beskyttet mod ændringer; kun at *formularen* er beskyttet mod ændringer. Når du bruger en formular, er den altid skrivebeskyttet!

I den valgte formulartype vises tabellens data én datapost ad gangen. Ved åbning af formularen vises den første datapost.

Når du åbner en formular i Base, vil værktøjslinjen *Formularnavigation* automatisk blive synlig. Som standard vil den være placeret langs vinduets nederste kant (Figur 109).


Figur 109: Formularnavigator

Bemærk ordet *Datapost* efterfulgt af et felt med tallet 1. Her ser du at du står på den første datapost. Det næste tal (efter *Af*) viser hvor dataposter der er i datasættet. Dernæst følger ikonerne *Første datapost*, *Forrige datapost*, *Næste datapost* og *Sidste datapost*. Med dem kan du navigere rundt i datasættet. Du kan også gå til et bestemt datapostnummer ved at indtaste et nummer på en datapost direkte i feltet efter *Datapost*.

Hvis du klikker på knappen *Ny datapost*, får du en tom formular, hvor du kan tilføje en ny datapost. Hvis du står på den sidste datapost og klikker på *Næste datapost*, sker der det samme. Knappen *Gem datapost* tilføjer den indtastede datapost til datasættet. Det er dog ikke nødvendigt at klikke på *Gem datapost* hver gang du har indtastet en datapost. Når du navigerer væk fra dataposten med en af navigationsknapperne, vil den datapost, du lige har indtastet, blive gemt automatisk.

---

**Note** Nye dataposter tilføjes altid til sidst i datasættet. Der er ikke behov for at kunne indsætte dataposter vilkårlige steder i datasættet. Hvis du ønsker at få dine data vist i en bestemt rækkefølge, så se afsnittet om sortering.

---

Knappen *Opdater* vil hente den nyeste version af de aktuelle data fra databasen. Det er kun relevant, hvis du arbejder på en database, som der også er andre brugere, der arbejder på.

Yderst til højre på værktøjslinjen *Formularnavigation* finder du knappen *Datakilde som tabel*. Den viser dig det datasæt, du arbejder på, i oversigtsform. Ved næste klik forsvinder oversigten igen.

## Sortering og filtrering i formular

Når du arbejder med databaser, vil du ofte have brug for at udsøge bestemte dataposter samt for at få dataposter sorteret i en bestemt rækkefølge. Når en formular åbnes, vil rækkefølgen af dataposterne være den rækkefølge, de er tastet ind i. Denne rækkefølge er normalt fuldstændig vilkårlig, og derfor “uinteressant”.

### Sortering

Der er tre knapper til sortering på værktøjslinjen *Formularnavigation*. Disse kan bruge til at bringe dataposterne i orden efter et eller flere sorteringskriterier.

Den første knap hedder slet og ret *Sorter*. Den bringer et vindue frem, hvor det er muligt at vælge op til 3 felter, der skal sorteres på, hvert af dem enten stigende eller faldende. Vælg f.eks. at sortere først efter efternavn, derefter efter fornavn, og tryk OK.

De to andre sorteringsknapper kan kun sortere efter ét felt (henholdsvis stigende og faldende), men er til gengæld hurtigere at bruge: anbring blot markøren i det felt, du vil sortere på, og tryk på knappen.

Hvis du vil bringe dataposterne tilbage i den oprindelige orden (indtastningsorden) igen, kan du blot klikke på *Fjern filter/sortering*.

## Filtrering

Hvis du har et datasæt med flere hundrede dataposter, kan det være ønskeligt at sortere nogle fra, så du kun ser et mindre udpluk.

Hvis du f.eks. kun vil se dem af dine venner og familiemedlemmer, der hedder Jensen til efternavn, kan du gøre følgende:

- 4) Finde en datapost, hvor Efternavn = "Jensen".
- 5) Anbring markøren i feltet *Efternavn*.
- 6) Klik på knappen *Autofilter* i værktøjslinjen *Formularnavigation*.

Du kan nu kun bladre mellem dataposter, hvor Efternavn = "Jensen". Knappen *Anvend filter* er nu trykket ind for at vise, at du arbejder på et filtreret datasæt. Ved hjælp af knappen *Anvend filter* kan du slå filteret til og fra. Med knappen *Fjern filter/sortering* fjernes filteret helt.

Hvis du har mere avancerede filtreringsbehov, kan du anvende *Formularbaserede filtre*. Her får du mulighed for at filtrere på flere felter samtidig. Formularbaserede filtre har desuden del fordel, at filtreringen foregår i selve databasen. Det vil især være en fordel, hvis din database er ekstern (f.eks. en ORACLE- eller MySQL-database) og ligger på en server, fordi du så kan overlade datafiltreringen til serveren, hvilket især med et større datasæt kan spare din PC for en del arbejde.

Vi vil ikke gennemgå formularbaserede filtre nærmere her.

## Rapporter

---

En databaserapport er et dokument med information udtrukket fra databasen, ofte opstillet i et pænt og læsevenligt layout og med dataposterne grupperet og/eller sorteret i et eller flere niveauer.

Grundlaget for en rapport er en eksisterende tabel eller forespørgsel. Rapporten kan indeholde alle felterne fra tabellen eller forespørgslen eller kun en del af dem. Rapporter i Base kan være statiske eller dynamiske. Statiske rapporter indeholder dataene fra de valgte felter sådan som de så ud, da rapporten blev genereret. En dynamisk rapport kan køres igen og igen, og vil til enhver tid vise de aktuelle data.

Vi vil oprette en rapport, der viser vore venners og familiemedlemmers adresser, telefonnumre og e-mailadresser, lige til at hænge på på opslagstavlen. Vi vil sortere rapporten efter adresserne, så personer med samme adresse står samlet.

Klik på *Rapporter* i sektionen *Database* i hovedvinduet. Klik på *Brug guide til at oprette rapport* i sektionen *Opgaver*. der åbnes et Writer-vindue, som indeholder begyndelsen til rapporten, og endnu et vindue ovenpå dette, som er Rapportguiden.

Som svar på spørgsmålet *Hvilke felter ønsker du at medtage i din rapport?* vælger du *Tabel: Personer*.

Med >-tasten vælger du felterne *Fornavn*, *Efternavn*, *Telefonnummer*, *Mobilnummer*, *Emailadresse* og *Adresse*.


Klik på **Næste**.

Du kan nu ændre på etiketterne i rapporten, hvis du ikke ønsker at bruge præcis de samme betegnelser som er anvendt som feltnavne i tabellen. F.eks. kan du forkorte *Telefonnummer* til *Tlf.*, og *Mobilnummer* til *Mobil*. Det vil spare plads i bredden.

---

**Tip** I tabellen kunne du kun bruge bogstaver og tal i feltnavnene. Her kan du brug alle tegn, også f.eks. punktum og mellemrum.

---

Klik på **Næste**.

Gruppering: Klik på *Adresse* og dernæst på > for at gruppere på adresse. Klik på **Næste**.

Der skal sorteres stigende på *Adresse*. Klik på **Næste**.

Layout: Vælg *Standard*. Klik på **Næste**.

Rapportens titel: Kald den *Personer grupperet efter adresse*. Vælg *Dynamisk rapport og opret rapport nu*. Klik på **Udfør**.

Du har nu en rapport, som er klar til at blive skeivet ud og hænge op på opslagstavlen. Du kan også vælge at gemme en statisk kopi af rapporten i f.eks. PDF- eller HTML-format. Det er måske ikke så relevant med en adresseliste, men kunne være meget relevant, hvis rapporten f.eks. var en prislister udtrukket fra en mindre virksomheds varedatabase.


# ***Kapitel 11***

## ***Math:***

*Formelredigering med OpenOffice.org*

## Indledning

OpenOffice.org indeholder en komponent til matematiske formler. Formler benyttes ofte som del af indholdet i et tekstdokument, men kan også bruges som en del af andre dokumenttyper, eller enkeltstående. Formler betragtes som objekter, når de bruges inde i Writer.


**Note** Formelredigering bruges til at danne matematiske formler med symboler (som f.eks. i formel 1). Hvis du ønsker at beregne eller evaluere formelen, kan du benytte Calc.

$$\frac{df(x)}{dx} = \ln(x) + \tan^{-1}(x^2) \quad (1)$$

### Kom i gang

Hvis du vil oprette en formel i Writer, skal du vælge **Indsæt > Objekt > Formel**.

Formelredigering åbner i bunden af vinduet, og en flydende værktøjslinje **Udvalg** viser sig også. Du ser også en lille boks (med grå kanter) i tekstdokumentet, hvilket er en pladsholder for din formel. Resultatet af din formel vil vise sig her.


Figur 110. Formelredigering, Vinduet udvalg og resultatmarkering.

Formelredigering benytter et specielt opmærkningsprog, som repræsenterer formlernes komponenter, for eksempel vil `%beta` vise det græske bogstav beta ( $\beta$ ). Dette opmærkningsprog er dannet på baggrund af engelsk, og det er derfor en god idé at kende de engelske udtryk. For eksempel vil, `a over b` vise følgende:  $\frac{a}{b}$ .

## Skriv en formel

Der er tre måder at indtaste formularer på:

- Vælg et symbol fra vinduet **Udvalg**
- Højreklik i formelredigeringsområdet og vælg et symbol fra højreklik-menuen.
- Indtast 'koden' i formelredigeringsvinduet

Højreklik-menuen og udvalgsvinduet indsætter den tilsvarende opmærkning for symbolet. Dermed har du mulighed for undertiden at lære opmærknings sproget udenad.


---

**Note**      Klik i tekstdokumentet for at forlade formelredigering  
                  Dobbeltklik på en formel i tekstdokumentet for at åbne formelredigering igen.

---

## Vinduet Udvalg

Den letteste måde at indtaste en formel på er ved hjælp af vinduet **Udvalg** (se Figur 111).


Figur 111. Symbolerne er opdelt i kategorier

Udvalgsvinduet er opdelt i to dele.

- **Øverst** vises symbolkategorierne. Klik på en kategori for at vise de tilhørende symboler

- **Nederst** vises symbolerne i den kategori, du valgte øverst.

---


**TIP** Du kan skjule eller vise vinduet Udvalg med **Vis > Markering**

---

### Eksempel 1: $5 \times 4$

I dette eksempel vil vi indtaste en simpel formel,  $5 \times 4$ . I Udvalgsvinduet skal du:


- 7) Vælg den øverste venstre kategoriknap (Figur 112).
- 8) Klik på symbolet for multiplikation (Figur 112).


Figur 112. Monadiske og binære operatører


Når du vælger multiplikationssymbolet sker der to ting:

- Formelredigering viser koderne:  $\langle ? \rangle \text{ times } \langle ? \rangle$
- Dokumentets indhold viser i den grå boks resultatet:  $\square \times \square$


Figur 113. Multiplikationssymbolet

Symbolet  $\langle ? \rangle$  (Figur 113) er pladsholdere, som du kan erstatte med en anden tekst eller et tal. Formelredigeringen opdateres automatisk, og resultatet vil ligne Figur 114.


Figur 114. Resultatet af at indtaste "5" og "4" på hver side af "times" operatoren.

**TIP** Du kan selv vælge om OpenOffice.org skal opdatere visningen automatisk. Dette indstilles i **Vis > Opdater automatisk visning**.


For manuelt at opdatere visningen kan du trykke F9 eller vælge **Vis > Opdater** eller klikke på dette


ikon:

## Højreklik-menuen

En anden måde at indsætte matematiske symboler på er at benytte højreklik-menuen i formelredigering. Se Figur 115.


Figur 115. Højreklik-menuen

**Note** Valgmulighederne i denne menu er nøjagtigt de samme som i Udvalgsvinduet.

## Opmærkning

Du kan indtaste opmærkningen direkte i formelredigering. For eksempel kan du skrive ”5 times 4” for at opnå resultatet  $5 \times 4$ . Hvis du kender opmærkningen, vil dette være den hurtigste måde at opnå et resultat på.

**TIP** Du kan måske huske dele af opmærkningen ved at kende de engelske udtryk, idet alle koder har baggrund i engelsk.

Herunder er en kort liste over nogle almindelige formler og opmærkninger

Vis	Opmærkning	Vis	Opmærkning
$a=b$	a = b	$\sqrt{a}$	sqrt {a}
$a^2$	a^2	$a_n$	a_n
$\int f(x) dx$	int f(x) dx	$\sum a_n$	sum a_n
$a \leq b$	a <= b	$\infty$	infinity
$a \times b$	a times b	$x \cdot y$	x cdot y

## Det græske alfabet

Det græske alfabet ( $\alpha, \beta, \gamma, \theta$ , osv. benyttes ofte i matematiske formler. *Disse tegn indgår ikke i valget i Udvalg og højreklik-menuen.* Heldigvis er det let at indsætte specielle karakterer ved blot at skrive % efterfulgt af det engelske udtryk for tegnet.


- For at skrive med små bogstaver skal navnet skrives med små bogstaver
- For at skrive med store bogstaver skal navnet skrives med store bogstaver

Eksempler:

Små bogstaver	Store bogstaver
%alpha → $\alpha$	%ALPHA → $A$
%beta → $\beta$	%BETA → $B$
%gamma → $\gamma$	%GAMMA → $\Gamma$
%psi → $\psi$	%PSI → $\Psi$
%phi → $\phi$	%PHI → $\Phi$
%theta → $\theta$	%THETA → $\Theta$

**Note** En komplet oversigt over det græske alfabet findes i kapitlet ”Mathobjekter” i ”Writermanual”.

En anden måde at indsætte græske bogstaver på er at benytte vinduet **Symboler**. Vælg Funktioner > Katalog eller klik på det tilsvarende ikon. Katalogvinduet ”Symboler” vises i Figur 116. I feltet Symbolsæt skal du vælge ”Græsk” og dobbeltklik på det bogstav i listen.


Figur 116. Kataloget Symboler – benyttes til græske bogstaver

### Eksempel 2: $\pi \approx 3.14159$


I dette eksempel antager vi at :

- Vi ønsker at skrive formlen (med værdien pi afrundet til 5 decimaler).
- Vi ved at navnet på det græske bogstav er ”pi”.
- Vi kender ikke opmærkningen for symbolet  $\approx$ .

**Trin 1:** Skriv “%” efterfulgt af teksten ”pi”. Dette viser det græske bogstav  $\pi$ .

**Trin 2:** Åbn udvalgsvinduet (**Vis > Markering**).


**Trin 3:** Symbolet  $\approx$  er en såkaldt relation, så vi vælger kategorien Relationer ( $a \leq b$ ). Hvis du rører ved knappen kan du se et tip eller udvidet tip ”Relationer” (Figur 117).


Figur 117. Tips fortæller at knappen vedrører ”Relationer”


**Trin 4:** Slet teksten `<?>` og tilføj “3.14159” ved slutningen af formelen. Vi ender nu med opmærkningen “`%pi simeq 3.14159`”. Resultatet vises i Figur 118.


Figur 118. Endeligt resultat

## Tilpasninger

### Formelredigering som et flydende vindue


Som du ser i Figur 110, kan formelredigering dække en stor del af programvinduet. For at gøre formelredigering til et flydende vindue skal du gøre følgende:

- 1) Berør redigeringsrammen med musen som vist i Figur 119.
- 2) Hold tasten CTRL nede og dobbeltklik


Figur 119. Hold tasten CTRL nede og dobbeltklik på kanten af formelredigering for at lave et flydende vindue.

Figur 120 viser resultatet. Du kan gendanne formelredigering fra flydende vindue til fast ramme på samme måde. Hold tasten CTRL nede og dobbeltklik på rammen.


Figur 120. Formelredigering som flydende vindue

## Gør formelen større

Dette er et af de oftest stillede spørgsmål om OpenOffice.org Math. Svaret er simpelt men desværre ikke intuitivt:

- 1) Start formelredigering og vælg **Format > Skriftstørrelse**


Figur 121. Ændre skriftstørrelse for en formel.

- 2) Vælg en skriftstørrelse under "Basisstørrelse" (øverste felt), som vist i Figur 122.


Figur 122. Rediger "Basisstørrelser" for at gøre formelen større.

Resultatet af ændringen er vist i Figur 123.


Figur 123. Resultatet af ændret overskriftstørrelse

## Formeldesign

Den vanskeligste del af OpenOffice.org er, når du skal skrive komplicerede formler. Dette afsnit tilbyder en række anbefalinger til, hvordan du skriver komplicerede formler.

### Parenteser

OpenOffice.org Math kender intet til rækkefølgen af operationer. Du kan benytte parenteser til at afgøre rækkefølgen definitivt. Kig på følgende eksempel

<b>Opmærkning</b>	<b>Resultat</b>
2 over x + 1	$\frac{2}{x}+1$
2 over {x + 1}	$\frac{2}{x+1}$

## Formler med flere linjer

Antag at du vil skrive en formel, som dækker mere end en linje, f.eks. :  $x=3$ 
 $y=1$

Din første reaktion ville måske være at trykke *Enter* for at opnå flere linjer, men fordi opmærkningen deler sig over flere linjer, har dette ingen betydning for formelen. Du må indtaste en opmærkning for ny linje. Dette er illustreret herunder:

<b>Opmærkning</b>	<b>Resultat</b>
x = 3 y = 1	$x=3 y=1$
x = 3 newline y = 1	$x=3$ $y=1$

## Typiske problemer

### Afgrænsninger i summering og integraler

Opmærkningerne “sum” og “int” kan (valgfrit) angives med parametrene “from” og “to”. Disse parametre benyttes til henholdsvis nedre og øvre afgrænsninger. Parametrene kan benyttes hver for sig eller sammen

Opmærkning	Resultat
sum from k = 1 to n a_k	$\sum_{k=1}^n a_k$
int from 0 to x f(t) dt	$\int_0^x f(t) dt$
int from Re f	$\int_{\mathbb{R}} f$
sum to infinity 2^{-n}	$\sum_{n=0}^{\infty} 2^{-n}$

**Note** For yderligere hjælp til integraler, se “Math Objekter” i *Writer Manual*.

### Parenteser i matricer

Først kigger vi på en matrice:

Opmærkning	Resultat
matrix {a # b ## c # d}	$\begin{matrix} a & b \\ c & d \end{matrix}$

**Note** Rækker separeres af to havelåger #, og enkelte enheder i en række afgrænses med et havelåge #.

Det første problem i matricer opstår fordi parenteserne ikke 'passer' i størrelse:

Opmærkning	Resultat
( matrix { a # b ## c # d } )	$\begin{pmatrix} a & b \\ c & d \end{pmatrix}$

OpenOffice.org Math tilbyder “skalerbare” parenteser. Det betyder at parenteserne kan tilpasse sig størrelsen af sit indhold. Brug opmærkningerne *left*( og *right*) til at lave parenteser.

Opmærkning	Resultat
<code>left( matrix { a # b ## c # d } right)</code>	$\begin{pmatrix} a & b \\ c & d \end{pmatrix}$

---

**TIP** Brug *left* og *right* for at opnå passende parenteser

---

## Afledte

At lave afledte kan gøres med et enkelt trick: *Brug brøker*

Med andre ord skal du bruge opmærkningen “over”. Kombineret med enten bogstavet “d” (for en fuldstændig afledt) eller opmærkningen “partial” (for en delvist afledt) for at opnå effekten af afledte.

Opmærkning	Resultat
<code>{df} over {dx}</code>	$\frac{df}{dx}$
<code>{partial f} over {partial y}</code>	$\frac{\partial f}{\partial y}$
<code>{partial^2 f} over {partial t^2}</code>	$\frac{\partial^2 f}{\partial t^2}$

---

**Note** Bemærk at du må benytte krøllede parenteser for at lave afledte.

---

## Nummerering af formler

Nummerering af formler er en af OpenOffice.orgs bedst skjulte muligheder. Trinene er simple men ulogiske:

- 1) Start en ny linje i tekstdokumentet
- 2) Skriv ”fn” og tryk *F3*.

“fn” erstattes af en nummereret formel:

$$E = mc^2 \tag{2}$$

Nu kan du dobbeltklikke på formlen og redigere den. Her er for eksempel Riemann Zeta funktionen:


$$\zeta(z) = \sum_{n=1}^{\infty} \frac{1}{n^z} \tag{3}$$

Du kan referere til en formel i dit tekstdokument (“som vist i formel (2)”) med disse trin:

- 1) **Indsæt > Krydshenvisning.**
- 2) Klik på fanen *Henvisninger* tab (Figur 121).

- 3) Under *Type*, vælg *Tekst*.
- 4) Under *Udvalg*, vælg formelnummeret
- 5) Under *Format*, vælg *henvisning*.
- 6) Klik **Indsæt**.

Færdig! Hvis du sidenhen indsætter flere formler før den indsatte formel, vil alle henvisninger automatisk blive omnummereret og krydshenvisningerne opdateres.


Figur 124. Indsætte en krydshenvisning til et formelnummer

---

**TIP** Hvis du vil benytte formelnumre uden parenteser, skal du vælge *Nummerering* i stedet for *Henvisning* i Format.

---


# *Kapitel 12*

## *Arbejde med skabeloner*


## Introduktion

---

Skabeloner er en måde du kan bruge til at oprette nye dokumenter. For eksempel kan du lave en skabelon, som du bruger til forretningsbreve i din virksomhed. På den første side kan du have firmaets navn, adresse, relevante virksomhedsoplysninger og logo. Hver gang du åbner denne skabelon, vil fornævnte oplysninger altid fremgå. Du skal derfor ikke hver gang lave en ny forside.

Skabeloner kan indeholde tekst, grafik, typografier, brugeropsætning, måleenheder, sprog, standardprinter, værktøjslinjer og tilpasset brugermenu.

Alle dokumenter i OpenOffice.org (OOo) er baseret på skabeloner. Du kan oprette en specifik skabelon for de enkelte dokumenttyper (tekst, regneark, præsentation og tegning). Hvis du ikke vælger en bestemt skabelon ved start, bruger du automatisk standardskabelonen for den pågældende dokumenttype. Har du ikke tilpasset standardskabelonen, vil siden være baseret på den blanke standardskabelon, som er en fast bestanddel af programmet. Se evt. "Indstilling af standardskabelon" på side 190 for yderligere information.

Dette kapitel beskriver:

- Brug af skabeloner til at oprette dokumenter.
- Oprettelse af skabeloner.
- Redigering af skabelon.
- Opsætning af standardskabelon.


## Brug af skabeloner til at oprette dokumenter

---

Brug af skabeloner for at oprette dokumenter:

- 1) Fra hovedmenuen, vælg **Filer > Ny(t) > Skabeloner og dokumenter**. Et vindue med skabeloner og dokumenter åbnes. (Se Figur 125.)
- 2) I boksens venstre side, klik på ikonet **Skabeloner**, med mindre det allerede er valgt. En liste med skabelonmapper vises i den centrale boks.
- 3) Dobbeltklik på den skabelonmappe i den centrale boks, der indeholder det emne, du vil åbne.
- 4) Klik på den skabelon som du vil bruge. Du har mulighed for at få en forhåndsvisning af din valgte skabelon eller se skabelonens egenskaber:
  - For at se forhåndsvisning, klik på ikonet forhåndsvisning (se Figur 125 for at lokalisere ikonet). Forhåndsvisning af skabelonen ses i højre boks.
  - For at se skabelonens egenskaber, klik på ikonet dokumentegenskab (se Figur 125 for at lokalisere ikonet). Skabelonens egenskaber ses i højre boks.

- 5) Dobbeltklik på skabelonen eller klik på **Åbn**. Skabelon og dokument-vinduet lukkes, og et nyt dokument baseret på den valgte skabelon åbnes i OoO. Du kan nu redigere og gemme dokumentet, som du plejer at gøre med andre dokumenter.


Figur 125. Skabelon og dokument-vindue

## Oprette ny skabelon

Du kan oprette nye skabeloner på to måder:

- Fra et dokument.
- Ved brug af guider.

### Oprette en skabelon fra et dokument

Oprettelse af skabelon fra et dokument:

- 1) Åbn et dokument, som du vil basere din nye skabelon på (tekst, regneark, præsentation eller tegning).
- 1) Tilføj indhold og typografier, som du ønsker.
- 2) Fra hovedmenuen, vælg **Filer > Skabeloner > Gem**. Skabelon-vinduet åbnes (Se Figur 126).
- 4) I feltet **Ny skabelon**, indtast et filnavn for den nye skabelon.


- 5) I boksen **Kategorier**, klik på den kategori, hvor skabelonen skal tilføjes. (Kategoriene er ”virtuelle mapper”, hvor skabelonerne gemmes. For eksempel ønsker du at gemme skabelonen i mappen ”Mine skabeloner”, klik på kategorien **Mine skabeloner**.)

For at lære mere om skabeloner, se “Administration af skabeloner” på side 191.

- 6) Klik **OK**. OOo gemmer den nye skabelon, og vinduet lukkes.

**Nyt i version 2.0**

OOo 1.X brugte tidligere mappen “Standard” til at gemme nye skabeloner i stedet for mappen “Mine skabeloner”.


Figur 126. ny skabelon gemmes

Enhver indstilling eller modifikation af dokumentet kan blive tilføjet og gemt i skabelonen. For eksempel kan nedenstående inkluderes i skabelonen til senere brug:

- Printerindstilling: hvilken printer, enkeltsidet / dobbeltsidet, papirstørrelse m.v.
- Brug af typografier inklusiv afsnit, side, ramme, liste og afsnitstypografier.
- Formater og indstillinger indeholdende indekser, tabeller, litteratur-elementer, tabelindhold.

## Oprette skabelon med hjælp af guide

Du kan bruge guider til at oprette disse typer skabeloner:

- Breve
- Fax
- Dagsorden
- Præsentation
- Hjemmeside


For eksempel hjælper Faxguiden dig igennem disse valgmuligheder:

- Faxtype (forretning eller personlig)

- Dokument-elementer som dato, emne, start- og sluthilsen
- Indstillinger for afsender- og modtagerinformation
- Tekst inkluderet i sidefoden

For at oprette skabelon ved hjælp af guiden:

- 7) Fra hovedmenuen, vælg **File** > **Guider** > skabelontype (Figur 127).


Figur 127. Oprette skabelon ved hjælp af guider

- 8) Følg guidens instruktioner. Processen vil være forskellig afhængig af hvilken type skabelon du har valgt, men formatet er meget ens.
- 9) I den sidste dialog i guiden bliver du bedt om at angive et navn for skabelonen. Dette er det navn, som skabelonen vil blive vist under i vinduerne ”Skabeloner og dokumenter” og ”Administrer skabeloner”, såfremt du gemmer skabelonen i standard-skabelonmappen. Du har desuden mulighed for at ændre på ”placering og filnavn”. OBS: Det må frarådes at ændre placeringen. Hvis du placerer skabeloner i et andet katalog end standard-skabelonmappen, vil du ikke kunne se skabelonerne i vinduerne ”Skabeloner og dokumenter” og ”Administrer skabeloner”.
- 10) Til sidst har du mulighed for straks at oprette et nyt dokument, eller manuelt at ændre skabelonen. Du kan bruge skabelonen, som du dannede med guiden, til fremtidige dokumenter nøjagtig som enhver anden skabelon.


## Redigering af skabeloner

Du kan redigere en skabelons typografi og indhold, og hvis du ønsker det, kan du opdatere dokumenter, der blev oprettet ud fra skabelonen, med de ændrede typografier. (vær opmærksom på at du kun kan genanvende typografier, ikke indhold) .

For at redigere en skabelon:


- 1) Fra hovedmenuen, vælg **File** > **Skabeloner** > **Administrer**. Et vindue åbnes, hvor du kan administrere skabelonerne. (Se Figur 128.)

- 2) I boksen til venstre dobbeltklikker du på den mappe, som indeholder den skabelon, du vil redigere. En liste med alle skabeloner vises under den valgte mappe.
- 3) Klik på den skabelon, du vil redigere.
- 4) Klik på knappen **Kommandoer**. Indholdsmenuen vises.
- 5) Fra indholdsmenuen, vælg **Rediger**. Administrationsvinduet lukkes, og den valgte skabelon åbnes.
- 6) Rediger skabelonen som om den var et dokument. Vælg **Filer > Gem** fra hovedmenuen for at gemme ændringerne


Figur 128. Administrationsvindue af skabeloner

Næste gang du åbner et dokument, der er baseret på den ændrede skabelon, får du følgende meddelelse:


Figur 129. Meddelelse om de aktuelle typografier skal anvendes i dokumentet

Klik **Ja** for at anvende skabelonens ændrede typografier i dokumentet. Klik **Nej**, hvis du ikke ønsker at anvende skabelonens ændrede typografier i dokumentet. Uanset hvilken mulighed valg du vælger, lukkes meddelelsesboksen, og dokumentet åbnes herefter i OOo.

## Indstilling af standardskabelon

---

Hvis du laver et dokument ved at vælge **Filer > Ny(t) > Tekstdokument** (eller **Regneark, Præsentation**, eller **Tegning**) fra hovedmenuen, vil OOo oprette dokumentet fra standardskabelonen for den type dokument, du valgte. Du kan til hver en tid sætte en brugerdefineret skabelon til at være standardskabelon. Du kan senere atter skifte til den oprindelige standardskabelon.

### Indstilling af brugerdefineret skabelon som standard

Du kan indstille enhver skabelon til at være standardskabelon, så længe skabelonen er vist i skabelonadministrationsvinduet. For at gemme en skabelon i en af disse mapper, gør et af følgende:

- Opret en skabelon som beskrevet i “Oprette ny skabelon” på side 186.
- Importer skabelonen til den ønskede mappe som beskrevet i “Importere skabelon” på side 192.

Anvend brugerdefineret skabelon som standardskabelon:

- 1) Fra hovedmenuen, vælg **Filer > Skabeloner > Administrer**. Et vindue åbnes, hvor du kan administrere skabelonerne. (Figur 128).
- 2) I boksen til venstre, dobbeltklik på den mappe, der indeholder den skabelon, du vil have som din standardskabelon.
- 3) Klik på den skabelon, som du ønsker som din standardskabelon.
- 4) Klik på knappen **Kommandoer**. En indholdsmenu vises.
- 5) Fra indholdsmenuen, vælg **Anvend som standardskabelon**. Næste gang du vil oprette et dokument af den pågældende dokumenttype (tekstdokument, regneark...) ved at vælge **Filer > Ny(t)**, vil dokumentet vil oprettet fra denne skabelon.

### Nulstil standardskabelon

For at OOo's standardskabelon for en dokumenttype:

- 1) Fra hovedmenuen, vælg **Filer > Skabeloner > Administrer**. Et vindue åbnes, hvor du kan administrere skabelonerne. (Figur 128).
- 2) I boksen til venstre, klik på en mappe.
- 3) Klik på knappen **Kommandoer**. En indholdsmenu vises.
- 4) Fra indholdsmenuen, vælg **Nulstil standardskabeloner. Vælg den relevante dokumenttype i undermenuen; f.eks. Tekstdokument**. Næste gang du vil oprette et dokument af den pågældende type ved at vælge **Filer > Ny(t)**, vil dokumentet blive oprettet fra OOo's standardskabelon for denne dokumenttype.

## Administration af skabeloner

---

Man kan til enhver tid starte et nyt dokument ved at åbne en eksisterende skabelonfil, uanset hvor denne befinder sig. Det er imidlertid bedst at holde sig til at gemme skabeloner i de mapper, der kan nås via vinduet ”Administrer skabeloner”. Disse mapper vil vi fremover referere til som ”skabelonmapperne”. Mapperne i ”Administrer skabeloner” er en virtuel mappestruktur, som ikke er fuldstændig den samme som mappestrukturen på operativsystemniveau.

Du kan til en hver tid oprette nye skabelonmapper via vinduet ”Administrer skabeloner” og bruge dem til at organisere dine skabeloner. For eksempel kan du have en skabelonmappe til breve og en anden til rapporter. Du kan også importere og eksportere skabeloner. Disse afsnit beskriver, hvordan dine skabeloner administreres:

- Opret en skabelonmappe.
- Slet en skabelonmappe.
- Flyt en skabelon fra en skabelonmappe til en anden mappe.
- Slet en skabelon.
- Importer en skabelon til en skabelonmappe.
- Eksporter en skabelon fra en skabelonmappe.

### Oprette en skabelonmappe

Oprette en skabelonmappe:

- 1) Fra hovedmenuen, vælg **Filer > Skabeloner > Administrer**. Et vindue åbnes, hvor du kan administrere skabelonerne. (Figur 128).
- 2) Klik på en af mapperne i boksen til venstre.
- 3) Klik på knappen **Kommandoer**. En indholdsmenu vises.
- 4) Vælg **Ny(t)** fra indholdsmenuen. En ny mappe kaldet Unavngivet vises i mappelisten.
- 5) Indtast et navn til den nye mappe, og tast herefter **Enter** på tastaturet. OOo gemmer mappen med det navn, du indtastede.
- 6) For at lukke vinduet Administrer skabeloner, klik på **luk**.

### Slette en skabelonmappe

Slette en skabelonmappe:

- 1) Vælg **Filer > Skabeloner > Administrer** fra hovedmenuen. Et vindue åbnes hvor du kan administrere skabelonerne. (Figur 128).
- 2) Klik på mappen, som du vil slette, i boksen til venstre.
- 3) Klik på knappen **Kommandoer**. En indholdsmenu vises.

- 4) Vælg **Slet** fra indholdsmenuen. En dialogboks åbnes og spørger, om du vil slette mappen.
- 5) Klik **Ja**. Dialogboksen lukkes, og den valgte mappe bliver slettet.

## Flytte en skabelon

For at flytte en skabelon fra en skabelonmappe til en anden mappe:

- 1) Vælg **Filer > Skabeloner > Administrer** fra hovedmenuen. Et vindue åbnes, hvor du kan administrere skabelonerne (Figur 128).
- 2) I boksen til venstre dobbeltklikker du på den mappe, som indeholder den skabelon, du vil flytte. En liste med alle skabeloner vises under den valgte mappe.
- 3) Klik på den skabelon, du vil flytte, og træk den til den ønskede mappe.

## Slette en skabelon

Slette en skabelon:

- 1) Vælg **Filer > Skabeloner > Administrer** fra hovedmenuen. Et vindue åbnes, hvor du kan administrere skabelonerne (Figur 128).
- 2) I boksen til venstre dobbeltklikker du på den mappe, som indeholder den skabelon, du vil slette. En liste med alle skabeloner vises under den valgte mappe.
- 3) Klik på skabelonen, som du ønsker at slette.
- 4) Klik på knappen **Kommandoer**. En indholdsmenu vises.
- 5) Vælg **Slet** fra indholdsmenuen. En dialogboks åbnes og spørger, om du vil slette skabelonen.
- 6) Klik **Ja**. Dialogboksen lukkes, og den valgte skabelon bliver slettet.

## Importere skabelon

Hvis skabelonen, som du ønsker at bruge, er i en anden mappe, bør du importere den til en af OOo's skabelonmapper.

For at importere en skabelon til en skabelonmappe:

- 1) Fra hovedmenuen, vælg **Filer > Skabeloner > Administrer**. Et vindue åbnes, hvor du kan administrere skabelonerne. (Figur 128).
- 2) I boksen til venstre dobbeltklikker du på den mappe, hvor du ønsker at importere skabelonen.
- 3) Klik på knappen **Kommandoer**. En indholdsmenu vises.
- 4) Fra indholdsmenuen, vælg **Importer Skabelon**. Et Åbn-vindue åbnes.
- 5) Find skabelonen, som du ønsker at importere, og klik **Åbn**. Det åbne skabelonvindue lukkes, og skabelonen ligger nu i den valgte mappe.
- 6) Hvis du ønsker et nyt navn til skabelonen, indtast navn og tast **Enter** på tastaturet.


## Eksportere skabelon

For at eksportere en skabelon fra en skabelonmappe til en anden mappe:

- 1) Fra hovedmenuen, vælg **Filer > Skabeloner > Administrer**. Et vindue åbnes, hvor du kan administrere skabelonerne. (Figur 128).
- 2) I boksen til venstre dobbeltklikker du på den mappe, som indeholder den skabelon, som du vil eksportere. En liste med alle skabeloner vises under den valgte mappe.
- 3) Klik på den skabelon, du vil eksportere.
- 4) Klik på knappen **Kommandoer** . En indholdsmenu vises.
- 5) Vælg **Eksporter skabelon** fra indholdsmenuen. En ”Gem som”-dialog åbnes.
- 6) Find den mappe, hvor du vil eksportere skabelonen til, og klik herefter **Gem**. OOo eksporterer skabelonen til den valgte mappe og gemmer skabelonen. Vinduet lukkes herefter.


# *Kapitel 13*

## *Arbejde med Typografier:*

*Introduktion til Typografier*

## Hvad er typografier ?

En typografi er et sæt af formateringer, som du kan knytte til en valgt side, et afsnit, en sektion eller andet element i dit dokument for hurtigt at ændre den måde, elementet fremstår. Når du tilknytter en typografi, tilknytter du en hel gruppe eller samling af formateringer på samme tid. OpenOffice.org understøtter følgende typografityper:

- *Sidetytografier* består af marginer, sidehoveder, sidefodder, kanter og baggrunde. I Calc kan sidetytografier også indeholde siderækkefølgen for udskrivning.
- *Afsnitstypografier* kontrollerer alle aspekter af et afsnits fremtræden, såsom tekstjustering, tabulatorstop, linjeafstand samt kanter og kan indeholde tekstformatering.
- *Tegntypografier* påvirker den valgte tekst i et afsnit, såsom skrifttype og størrelse eller fed, kursiv formatering.
- *Rammetytografier* benyttes til at formatere grafik og tekstrammer, ombrydningstype, kanter, baggrunde og spalter.
- *Listetytografier* tilknytter lignende justering, nummerering, punktopstilling, tegntype for nummereret og punktopstillede lister.
- *Celletypografier* indeholder skrifttyper, justering, kanter, baggrunde, talformat (valuta, dato, tal) og cellebeskyttelse.
- *Billedtypografier* i tegninger og præsentationer indeholder linjer, område, skyggevirkning, transparens (gennemsigtighed), skrifttyper, forbindelser og mange andre ting.
- *Præsentationstypografier* indeholder indstillinger for skrifttyper, indrykning, afstand, justering og tabuleringer.

Forskellige typografityper er tilgængelige i forskellige dele af OpenOffice.org som beskrevet i Tabel 1.

Tabel 1. Typografityper i komponenterne

Type	Writer	Calc	Draw	Impress
Side	X	X		
Afsnit	X			
Tegn	X			
Ramme	X			
Lister	X			
Celle		X		
Præsentation			X	X
Billede	(indeholdt i rammetytografi)		X	X

OpenOffice.org leveres med mange foruddefinerede typografier. Du kan benytte disse typografier, som der er, ændre dem eller oprette nye. Denne manual fortæller dig hvordan.

## Hvorfor benytte typografier ?

---

Mange mennesker formaterer afsnit, ord, tabeller, sideopsætninger og andre elementer manuelt uden at benytte typografier. De er vant til at skrive dokumenter ud fra det fysiske udseende, f.eks. kan du manuelt angive skrifttype, skriftstørrelse og enhver form for formatering såsom fed og kursiv.

Typografier er logiske markeringer. Brug af typografier betyder, at du ikke længere vælger ”Skrifttype Times New Roman størrelse 14pt fed centreret” men i stedet vælger ”Overskrift”. Fordi du på forhånd har defineret, hvordan en overskrift skal se ud. Med andre ord betyder typografier, at du ikke længere skal fokusere på, hvordan teksten skal se ud, men derimod på hvad teksten er.

Typografier hjælper dig med at holde konsistens (ensartethed) i dit dokument. Men det gør også ændringer til udseendet meget lettere, fordi du fra et centralt sted kan ændre, hvordan overskriften skal se ud. Eller hvis du ønsker at ændre indrykningen for punktstillinger, skal du ikke gennemgå hele dokumentet for at finde (og ændre) alle punktstillinger. Typografier gør opgaven meget lettere og mere kvalitetssikker.


Herudover benyttes typografier i OpenOffice.org til mange andre ting, selv om du ikke er opmærksom på det. F.eks. bruges overskriftstypografierne til automatisk at opbygge en indholdsfortegnelse.

## Tilknytte typografier

---

OpenOffice.org har flere forskellige måder at vælge typografier.

### Brug af vinduet typografier og formatering

- 11) Klik på ikonet **typografier og formatering**  som er placeret til venstre på formateringslinjen eller vælg **Format er> Typografier og formatering** eller tryk på *F11*. Vinduet **Typografier og formatering** viser de typografier, der er tilgængelige for den OpenOffice.org-komponent, som du bruger. Figur 130 Viser vinduet med Writer- sidetypografier.
- 12) Du kan flytte vinduet til et passende plads på skærmen eller fastgøre det ved en kant (hold CTRL-tasten nede og træk vinduet til en kant).
- 13) Klik på et af ikonerne i øverste venstre hjørne i vinduet for at vise typografier af en bestemt type.


- 14) For at benytte en eksisterende typografi (bortset fra tegntypografier) skal du placere indsættelsespunktet i afsnitsrammen eller side og så dobbeltklikke på typografiens navn i en af listerne. For at benytte en tegntypografi skal du markere tegnene først.

---

**TIP** Nederst i vinduet Typografier og formatering er en drop-downliste (i Figur 130 vises **Alle**). Du kan vælge at vise alle eller kun et udvalg af typografier.


---


Figur 130. Vinduet Typografier og formatering i Writer som viser alle sidetyprofier.

## Fyldformat tilstand

Denne metode er ganske nyttig, når du har brug for at formatere mange forskellige afsnit, celler eller andre elementer med den samme typografi.


- 1) Åbn vinduet Typografier og formatering (Figur 130) og vælg den typografi du ønsker at benytte.
- 2) Klik på ikonet **Fyldformat tilstand** . Musemarkøren ændres nu til dette ikon.
- 3) Placer ikonmarkøren på afsnittet du ønsker at formatere og klik med musen.
- 4) Hvis du benytter en tegntypografi, skal du holde musetasten nede mens du markerer tegnene.
- 5) For at afslutte **Fyldformat tilstand** skal du klikke på ikonet igen eller trykke på tasten ESC.

Når denne tilstand er aktiv, kan du højreklikke et hvilket som helst sted i dokumentet for at fortryde den seneste markering. Pas derfor på, ikke at højreklikke ved en fejltagelse.

## Brug listen 'Anvend typografi'

Når du har brugt en typografi en gang i et dokument, fremgår typografinavnet i listen Anvend typografi (Figur 131) i venstre side af formatlinjen, ved siden af ikonet Typografier og formatering.

Du kan åbne listen og klikke en enkelt gang på den typografi, du ønsker at benytte, eller du kan benytte pil-op og pil-ned for at bevæge dig gennem listen og trykke Enter, når du har fokus på den typografi, du ønsker at benytte.


Figur 131. Listen Anvend typografi på Formatlinjen


## Tilknytte typografier til genvejstaster

### Nyt i version 2.0

I OpenOffice.org kan du tilknytte genvejstaster til bestemte typografier i dokumentet.

OpenOffice.org tilbyder en række foruddefinerede tastaturgenveje, som giver dig mulighed for hurtigt at tilknytte typografier, mens du skriver i et dokument. Du kan selv omdefinere disse genveje eller oprette dine egne:

- 1) Vælg **Funktioner > Tilpas > Tastatur**.
- 2) På fanen Tastatur i dialogen **Tilpas** (Figur 132), vælg den genvej som du ønsker at definere.
- 3) I afsnittet Funktioner fornedet skal du rulle ned til Typografier og vælge den typografitype, du ønsker at åbne. Klik på +.
- 4) I afsnittet Funktion skal du udpege den typografi, du vil tilknytte. I eksemplet ser du de typografier, jeg bruger i dette dokument.
- 5) For at definere Skift+F10 til OooTextBody skal du vælge denne typografi og derefter klikker på Modifier. Nu vises Skift+F10 i vinduet Taster
- 6) Klik OK for at lukke dialogen.


Figur 132. Definer tastaturgenveje til oftest brugte typografier

## Ændring af typografier

OpenOffice.org tilbyder to måder at ændre typografier på, både de foruddefinerede og dine egne:

- Ændre ved hjælp af dialogen Typografi
- Opdatere typografien fra en valgt tekst

**TIP** Alle ændringer du laver til typografier har kun indflydelse på det aktuelle dokument. Ændringerne påvirker ikke den skabelon, du evt. benyttede, da du startede dokumentet. Hvis du ønsker, at ændringen skal slå igennem på mere end det aktuelle dokument, skal du ændre typografien i skabelonen (se kapitlet “Arbejde med skabeloner”) eller kopier typografien mellem dokumenter som beskrevet i “Kopiere og flytte typografier“ på side 203.

## Ændre typografier ved hjælp af dialogen Typografier

For at ændre en typografi ved hjælp af dialogen Typografier, skal du åbne dialogen Typografier og formatering, højreklikke på den aktuelle typografi og vælge **Modifierer...** .

Udseendet af dialogen Typografi afhænger af, hvilken type typografien har. Hver type har flere faneblade. Klik på knappen Hjælp for at få detaljerede informationer om de enkelte afsnit og faneblade.

## Opdatere en typografi fra en valgt tekst

For at opdatere en typografi fra en valgt tekst skal du...

- 1) Åbne vinduet Typografier og formatering
- 2) Marker det sted i dit dokument som er formateret.
- 3) I vinduet Typografier og formatering skal du vælge den typografi, som du vil opdatere. Tryk nu på trekantspilen til højre for ikonet **Ny typografi** og vælg **Opdater typografi** (se Figur 133).


Figur 133. Opdater typografi fra en valgt tekst.

## Oprette ny (tilpasset) typografi

Du ønsker måske at tilføje en eller flere typografier. Du kan gøre dette på to måder:

- Oprette en ny typografi fra dialogen Typografier
- Oprette en ny typografi fra en markering

### Oprette en ny typografi fra dialogen Typografier

For at oprette en ny typografi ved hjælp af dialogen Typografier skal du højreklikke i listen Typografier og formatering og vælge **Ny...** fra menuen.

Hvis du ønsker, at din nye typografi skal hættes på en eksisterende typografi, skal du først markere denne typografi, og so højreklikke og trykke **Ny...**


Hvis du hæfter typografierne sammen og efterfølgende ændrer i grundtypografien, vil alle hæftede typografier også blive opdateret. I nogle tilfælde er dette nøjagtigt det, du ønsker, og i andre tilfælde ikke. Derfor skal sammenkædning af typografier overvejes nøje.

Dialogen og valgene er de samme for både oprette ny eller ændre eksisterende typografier. Læs mere om dette i brugermanualen (F1).

## Oprette en ny typografi fra en markering

Du kan også oprette en ny typografi ved at kopiere en eksisterende typografi. Den nye typografi findes kun i det aktuelle dokument og vil ikke blive få indflydelse på skabelonen.

- 1) Åbn vinduet Typografier og formatering. Fra dropdownlisten forinden, skal du vælge hvilken type, du ønsker at oprette.
- 2) I dokumentet skal du nu markere et element som du ønsker at oprette som typografi.
- 3) I vinduet Typografier og formatering (Figur 133) skal du klikke på trekantspilen til højre for ikonet opret typografi, og klikke på **Ny typografi fra markering**.
- 4) I dialogen Opret typografi (Figur 134) skal du skrive et navn for den nye typografi og trykke på OK


Figur 134. Oprette ny typografi fra en markering

## Træk-og-slip for at oprette en typografi

### Nyt i version 2.0

Du kan trække og slippe en tekstmarkering ind i vinduet Typografier og formatering for at oprette en ny typografi.

### Writer

Vælg (marker) et stykke tekst og træk teksten ind i vinduet Typografier og formatering.

Hvis afsnitstypografier er valgt i bunden af vinduet, vil der blive oprettet en afsnitstypografi. Hvis tegntypografi er valgt, vil en ny tegntypografi blive oprettet.

### Calc

Træk en valgt celle til vinduet Typografier og formatering for at oprette en celletypografi.

## Draw/Impress

Vælg og træk et tegneobjekt til vinduet Typografier og formatering for at oprette en tegningstypografi.


## Slette typografier

Du kan ikke fjerne (slette) de typografier, som er indbygget i OpenOffice.org fra en skabelon, selv ikke hvis typografierne ikke er i brug.

Du kan fjerne en brugeroprettet typografi, men før du gør det, skal du undersøge om typografien benyttes i dokumentet. Hvis en uønsket typografi er i brug, må du erstatte den med en anden. At erstatte en typografi (og efterfølgende fjerner den uønskede) kan være meget nyttigt, specielt hvis du arbejder med et dokument, som flere forfattere har bidraget til, og hvor dokumentet er samlet af flere forskellige dokumenter med forskellige typografier.


For at slette uønskede typografier, skal du i vinduet Typografier og formatering højreklikke på typografien, og vælge **Slet**.

Hvis typografien er i brug, ser du denne meddelelse (Figur 135).


Figur 135. Slette en anvendt typografi

Hvis typografien ikke er i brug, ser du denne meddelelse (Figur 136).


Figur 136. Slette en ikke anvendt typografi

## Kopiere og flytte typografier


Du kan kopiere en typografi fra et dokument eller en skabelon til et andet dokument eller en anden skabelon. Dette kan du gøre på to forskellige måder:

- Brug af dialogen Administrer skabeloner
- Indlæse en typografi fra en skabelon eller et dokument

### Brug af dialogen Administrer skabeloner

For at kopiere eller flytte en typografi ved hjælp af dalogen Administrer skabeloner:

- 1) Klik **Filer > Skabeloner > Administrer**
- 2) I dialogen Administrer skabeloner (Figur 137) skal du sætte listerne til enten Skabeloner eller Dokumenter. Åbn folderne og find den skabelon som du vil kopiere fra (venstre kolonne) og til (højre kolonne).


Figur 137. Kopiere typografier ved hjælp af dialogen Administrer typografier.

- 3) Dobbeltklik på skabelonnavnet eller navnet på dokumentet, og dobbeltklik så typografiikonet for at vise de enkelte typografier
- 4) For at *kopiere* en typografi, skal du holde CTRL-tasten nede, mens du trækker den ønskede typografi fra listen til venstre over til listen til højre.
- 5) For at *flytte* en typografi, skal du ikke holde CTRL-tasten nede, mens du trækker den ønskede typografi fra listen til venstre over til listen til højre.
- 6) Gentag for hver typografi. Hvis det modtagende dokument (eller typografi) har mange typografier, kan du muligvis ikke se de nye typografier, med mindre du ruller op og ned på listen. Klik **Luk** for at lukke dialogen.

## Indlæse en typografi

Du kan kopiere en typografi ved at indlæse den fra en skabelon eller fra et dokument:

- 1) Åbn det dokument du vil indlæse en typografi *til*.
- 2) I dialogen Typografier og formatering, skal du klikke på trekantspilen til højre for ikonet Opret typografi og vælge Indlæs typografi (se Figur 133).
- 3) I dialogen **Indlæs typografier** (Figure 138) skal du finde og vælge den skabelon, du ønsker at indlæse en typografi fra.
- 4) Marker valgboksene for kategorier af typografier som skal kopieres. Vælg **Overskriv** hvis du ønsker at erstatte en tilsvarende typografi med samme navn i måldokumentet .
- 5) Klik **OK** for at kopiere typografien. Du vil ikke se nogle ændringer på skærmen.


Figure 138. Kopiering af typografi fra en skabelon til et åbent dokument

---

**Note** Hvis du i stedet vil indlæse fra et dokument, skal du vælge knappen **Fra fil...** for at åbne en filvælger-dialog, hvor du kan vælge et dokument.

---


# *Kapitel 14*


## *Arbejde med Galleri*

**Galleriet** indeholder objekter (grafik og lyd), som du kan indsætte i dine dokumenter. Som standard består menuen i Galleri af 3D-effekter, baggrunde, punkttegn, hjemmeside, egne temaer, linealer, og lyde. Du kan oprette nye temagrupper, efter eget valg.


For at åbne Galleri, vælg **Funktioner > Galleri**, eller klik på Galleri-ikonet .

Figur 139 og 140 viser to visningformer af et tema suppleret med OpenOffice.org.

Du har mulighed for at få vist en oversigt over ikonerne, eller du kan vælge at få vist ikonerne med detaljerede oplysninger. Du kan skjule eller få vist Galleri ved at klikke på knappen ”Skjul”.


Figur 139. Oversigt over ikoner i Galleri


Figur 140. Detaljeret oversigt over det samme tema i Galleri


Du kan se et objekt i stor størrelse ved at dobbeltklikke på det eller ved at højreklikke og vælge Forhåndsvisning.

## Indsætte objekter i et dokument

Du kan kopiere eller lave en kæde til et valgt objekt i dit dokument. Forskellen er, at et kædet objekt kan blive opdateret i dit dokument, hvis objektet i galleriet bliver ændret, ved at du opdaterer kæden.

Indsætte et objekt:

- 6) Vælg **Funktioner > Galleri** og vælg et tema.
- 7) Marker et objekt med et enkelt klik, herefter kan du trække objektet ind i dit dokument. (Se Figur 141.)


Figur 141. Kopiering af objekt fra Galleri til et dokument

Du kan også højre-klikke på objektet for at åbne indholdsmenu and herefter markere **Indsæt** og **Kopier**.

## Indsætte kædede objekter

Indsæt et kædet objekt:

- 1) Vælg **Funktioner** > **Galleri** og vælg et tema.
- 2) Marker et objekt med et enkelt klik, hold *Shift* og *Ctrl*-tasterne nede, træk objektet ind i dit dokument.

## Indsætte et objekt som baggrund

Indsæt et objekt som baggrund til en side eller afsnit:

- 1) Vælg **Funktioner** > **Galleri** og marker et tema.
- 2) Marker et objekt med et enkelt klik, Højreklik på objektet og vælg **Indsæt** > **Baggrund** > **Side** eller **Afsnit**.

## Tilføje grafik i Galleri

Tilføje grafik til Galleriet fra et dokument:

- 1) Vis det tema i Galleriet som grafikken skal tilføjes.
- 2) Marker grafikken med musen og klik en gang med venstre knap.
- 3) Giv slip på muse-knappen, hold venstre muse-knap nede igen i mere end to sekunder (dette kopierer grafikken til den interne hukommelse).
- 4) Uden at give slip på venstre muse-knap, trækkes grafikken fra dokumentet op i Galleri. Grafikken er nu tilføjet dit tema.

## Slette grafik fra Galleri

- 1) Højreklik på objektet i Galleri (ikke i Forhåndsvisning)
- 2) Klik **Slet** på den menu, der bliver åbnet.

Alternativ:

- 1) Venstreklik på objektet i Galleri (ikke i Forhåndsvisning)
- 2) Tast Delete

---


**Note** Når du sletter et objekt fra Galleri, bliver objektet ikke slettet på din harddisk eller anden mappe.

---

## Oprette et nyt tema

Oprette et nyt tema i Galleri:


- 1) Vælg **Funktioner > Galleri > knappen Nyt Tema > Fanebladet Filer** (se Figur 142).


Figur 142. Opsætning af nyt tema i Galleri


- 2) Klik **Søg Filer**. Et nyt vindue med mappestrukturen åbner. Gennemse den mappe, der indeholder filerne til den nye tema og klik herefter **OK**.
- 3) Fanebladet **Filer** vises igen. Ved *Filtype* vælger du hvilken type filer, du vil tilføje. Herefter kan et objekt tilføjes ved at du vælger **tilføj**. Skal alle objekter tilføjes, vælger du **Tilføj alle**. (Se Figur 143.)


Figur 143. Vælg filer, som tilføjes det nye tema

- 4) Klik herefter på fanebladet Fanebladet *Generelt* og navngiv dit tema, som vist i Figur 144. Klik **OK** for at afslutte.


Figur 144. Navngivning af nyt tema

## Placering af Galleri og dets objekter

---

Grafik og andre objekter, som er vist i Galleri, kan være gemt flere steder på din computer, server, diskette eller CD-Rom. Alle objekter referer til en filstruktur. Når du tilføjer grafik i Galleri, bliver filerne ikke flyttet eller kopieret, men de refererer til deres lokale placering.

Stammer filerne fra et netværk, skal du have adgang til et delt Galleri (hvor du har autorisation) og et bruger-galleri, hvor du kan tilføje, ændre og slette objekter.

Den lokale placering af Galleri er angivet i:

**Funktioner > Indstillinger > OpenOffice.org > Stier.**


# *Kapitel 15*

## *Makroer:*

*uddrag fra "OpenOffice.org Macros Explained"*

## Makrosproget i OpenOffice.org

---

En makro er en sekvens af kommandoer eller tastetryk som er gemt til senere brug. Et eksempel på en makro er, at skrive dit navn og adresse. Makroer understøtter kommandoer, som tillader en lang række avancerede funktioner, så som

- at indhente oplysninger fra brugeren (Hvad er din saldo)
- tage beslutninger (Hvis saldoen er mindre end nul, så ...)
- løkker (Hvis saldoen er større end nul, så træk ti fra, hvis saldoen er større end nul, så træk ti fra, hvis saldoen er større end nul, så træk ti fra....)

Nogle af disse kommandoer er baseret på programmeringssproget BASIC (BASIC er en forkortelse for **B**eginner's **A**ll-purpose **S**ymbolic **I**nstruction **C**ode). Der er almindeligt at tilknytte en makro til en tastaturgenvej, et værktøjsikon eller et menupunkt.

Makrosproget i OpenOffice.org er meget fleksibelt og tilbyder automatisering af både simple og komplekse opgaver. Selv om det at lave makroer og lære om OpenOffice.org's indre kan være sjovt, er det dog ikke altid den bedste tilgang. Makroer er specielt velegnede, når du skal udføre den samme opgave igen og igen, eller hvis du ønsker, at en række af trin skal kunne udføres ved et enkelt tastetryk eller ved klik på et ikon. Fra tid til anden kommer du ud for at lave en makro, som udfører noget, som ikke kan udføres på andre måder. Det er dog meget sjældent, og du bør altid undersøge nøje, om der ikke er en måde inden for OpenOffice.org's normale brugergrænseflade, hvor du kan udføre opgaven.

Eksempel:

Ofte efterspørges en makro, der kan fjerne tomme afsnit i et dokument. Denne funktion kan laves som en makro, men det er lettere at benytte **Funktioner > Autokorrektur > Indstillinger**. Det er også muligt at benytte et regulært udtryk til at søge efter og fjerne dobbelte mellemrum.

Der er tider, hvor man skal løse problemet med makroprogrammering, og der er tider hvor man skal finde andre løsninger.

Dette kapitel forbereder dig på de tidspunkter, hvor makroer er det rette valg af løsning. God fornøjelse...

---

**Note** OpenOffice.org kan forkortes til OOo. "OpenOffice.org Basic" kan forkortes til "OOo Basic."

---

Makrosproget i OpenOffice.org er baseret på sproget BASIC. OOo Basic afvikles altid som en og kun en linje (tråd) ad gangen. Du har sandsynligvis ofte brug for mere end blot én linje for at få udført en opgave, og du vil derfor skrive såkaldte rutiner, også kaldet procedurer, som består af en række linjer, som når alle er afviklet, har udført en bestemt opgave for dig.

Eksempel:

Du ønsker at lave en makro, som fjerner alle sidehoveder fra en fil og indfører dit eget sidehoved. Makroen består af et hovedforløb, som gennem søger et dokument for sidehoveder samt en rutine (som kan kaldes så mange gange, der er behov for det) som erstatter et sidehoved med et andet.

I OpenOffice.org er rutiner som hænger logisk sammen gemt samlet i et **Modul**.

Eksempel:

Et modul indeholder rutiner, som finder almindelige fejl i et tekstdokument, som skal rettes.

Moduler som hænger logisk sammen gemmes i **Biblioteker**. Programmet OpenOffice.org kan agere som en biblioteksholder, og det kan alle OOo-dokumenter også. Programmet såvel som dokumenter kan indeholde biblioteker, moduler og makroer.

---

**Note** En dialog er et vindue, som vises på skærmen, normalt for at kommunikere med brugeren og efterspørge oplysninger eller præsentere information. Dialoger forsvinder fra skærmen, når oplysningerne er indtastet og brugeren trykker OK. Dialoger gemmes i dialogbiblioteker på samme måde, som makroer opbevares i makrobiblioteker. Hvert bibliotek kan indeholde en eller flere dialoger. Biblioteker kan indeholde både makroer og dialoger på samme tid.

---

## Makroer i dokumentbiblioteker

---

Hvert eneste dokument i OpenOffice.org er en biblioteksholder, som kan indeholde makroer og dialoger. Når et dokument indeholder den makro, som benyttes, vil tilstedeværelsen af dokumentet også betyde tilstedeværelsen af makroen. Dette er en behagelig måde at distribuere og opbevare makroer på. Send dokumentet til en anden person eller placering og makroen er tilgængelig og brugbar for vedkommende.

Den traditionelle måde at introducere et nyt programmeringssprog på, er ved at skrive et program, som viser teksten "Hello world". Der findes hjemmesider, som har det formål at vise "Hello word" med så mange forskellige programmeringssprog som muligt. (kig for eksempel på <http://www2.latech.edu/~acm/HelloWorld.shtml>).


Bryd ikke denne tradition. "Min første makro" er en variation over "Hello World."

### Trin 1: Opret et bibliotek

Alle dokumenter i OpenOffice.org, uanset dokumenttype, kan indeholde makroer. For at tilføje en makro til et dokument, skal dokumentet være åbent i redigeringsstilstand. Begynd med at åbne et nyt tekstdokument, som kaldes **Unavngivet1**, forudsat at der ikke er andre dokumenter åbne, som endnu ikke er gemt. Når et dokument oprettes, opretter OpenOffice.org et tomt bibliotek, kaldet **Standard**. Biblioteket Standard forbliver tomt indtil der manuelt oprettes et nyt modul. Benyt **Makroadministration** til at organisere biblioteker og moduler: Vælg **Funktioner > Makroer > Administrer makroer > OpenOffice.org Basic** (se Figur 145).

Listen "Makro fra" viser alle tilgængelige makrobiblioteksholdere inklusive alle åbne dokumenter, dine egne makroer og makroer som følger med OpenOffice.org. Dine personlige makroer vises som "Mine makroer" (i Figur 145) gemmes typisk i dit personlige dokumentbibliotek. OpenOffice.org's makroer gemmes typisk i et separat bibliotek ved Oo's programfiler. Selvom dine egne makroer gemmes adskilt fra de indbyggede makroer, betragtes begge typer som værende en del af programmet. Dokumentbiblioteksholderne vises under dokumentets navn. De fleste biblioteksholdere har et bibliotek kaldet **Standard**. Dobbeltklik på et biblioteksikon for at vise indholdet. Dobbeltklik på biblioteksholderen for at se bibliotekerne. Dobbeltklik på bibliotekerne for at se moduleerne.

**Note** Tidligere versioner af OpenOffice fremviste "Mine makroer" og "OpenOffice.org makroer" samlet. Den nye måde at vise makroerne på, er mere intuitivt samtidig med at den oprindelige brugergrænseflade er bibeholdt. OpenOffice.org understøtter andre programmeringssprog end BASIC, f.eks. JavaScript.


Figur 145. Brug Administration af makroer til at oprette nye makroer og redigere biblioteker.

Biblioteket Standard blev automatisk oprettet da dokumentet Unavngivet1 blev startet. Dokumentet indeholder pt. Ingen moduler, husk at makroer opbevares i moduler. Selvom du kan oprette en ny makro her, så lad være. Formålet med dette afsnit er at oprette et nyt bibliotek.

**TIP** Gem aldrig dine makroer i biblioteket Standard. Opret altid et nyt bibliotek med et beskrivende navn og gem dine makroer der. Når et nyt bibliotek tilføjes, overskrives eksisterende biblioteker med samme navn. Hvis du benytter navnet Standard, kan du derfor ikke flytte eller kopiere et bibliotek fra en holder til en anden, idet du risikerer at overskrive andre makroer.


Klik på knappen **Administration...** for at åbne dialogen Administration (se Figur 146). Som med makrodialogen vises alle biblioteksholdere. I Figur 146 er biblioteket Standard markeret i dokumentet. Rul evt. ned gennem listen for at finde dokumentnavnet. Dialogen Makroadministration har faner, og den aktuelle fane er Moduler. Som navnet antyder omhandler denne fane modulerne. Her kan du læse om de forskellige elementer på denne fane:

- Knappen **Nyt...** opretter et nyt modul i det valgte bibliotek.
- Knappen **Slet** sletter det markerede modul. Knappen er kun tilgængelig, hvis et modul er markeret.
- Knappen **Rediger** åbner det markerede modul i redigeringsstilstand med IDE (Integrated Development Environment; se side 224). Knappen er kun tilgængelig, hvis et modul er markeret.
- Knappen **Luk** lukker dialogen "Makroadministration".


Figur 146. Brug Makroadministration til at administrere moduler

Formålet med dette afsnit er at oprette et bibliotek med et meningsfuldt navn i dokumentet. Klik på fanen Biblioteker for at håndtere biblioteker (se Figur 147).


Figur 147. Brug Makroadministration til at administrere biblioteker

Når denne del af dialogen vises, er biblioteksholderen OpenOffice.org - Mine makroer og dialoger valgt i feltet Placering. Vælg i stedet dit dokument "unavngivet1" så ændringerne gemmes i dokumentet og ikke i programmet. Her beskrives de enkelte dele:

- Knappen **Nyt...** opretter et nyt bibliotek i det valgte dokument
- Knappen **Adgangskode** giver dig mulighed for at tildele eller ændre en adgangskode for det valgte bibliotek. Du kan ikke tildele adgangskode til standardbiblioteket.
- Knappen **Slet** sletter det valgte bibliotek. Knappen er ikke aktiv, hvis du ikke har markeret et bibliotek.
- Knappen **Tilknyt...** giver dig mulighed for at kopiere et bibliotek fra et andet bibliotek (dokument eller program) til den biblioteksholder, du har markeret. Administration af biblioteker beskrives i et senere afsnit.
- Knappen **Rediger** åbner det markerede bibliotek for redigering i IDE. (se side 224).
- Knappen **Luk** lukker dialogen Makroadministration.


Klik nu på knappen **Nyt...** for at oprette et nyt bibliotek (se Figur 148). Det nye bibliotek får navnet **Library1**, hvis du ikke vælger et andet navn. Det er en god idé at navngive bibliotekerne med et meningsfyldt navn, f.eks. "MitFoersteBibliotek" eller "TestBibliotek". Klik **OK** for at oprette biblioteket.


Figur 148. Navngive et bibliotek


Makroadministrationen indeholder nu et nyt bibliotek (se Figur 149).


Figur 149. dokumentet indeholder nu et bibliotek


## Trin 2: Opret et modul

Makroer gemmes i moduler, så næste trin er at oprette et modul i dit nyligt oprettede bibliotek. Vi antager, at vi har Makroadministration åben (se Figur 150), vælg fanen Moduler.


Figur 150. Biblioteket indeholder et modul: Module1.

Det nyligt oprettede bibliotek vises nu i Makroadministration. Vælg biblioteket eller modulet, der findes i biblioteket, og klik på knappen **Nyt...** for at oprette et nyt modul (se Figur 151). Standardnavnet er Module1, men det er en god ide at give modulet et meningsfuldt navn. Klik OK når du er færdig.


Figur 151. Navngiv et nyt modul

---

**TIP** Benyt et meningsfuldt modulnavn for at undgå forvirring. Det er vigtigt når du senere skifter mellem forskellige moduler.

---

En hyppigt forekommende fejltagelse er at markere den forkerte biblioteksholder i Makrodialogen eller i makroadministration. Pas på at du ikke markerer Mine Makroer og dialoger under OpenOffice.org i stedet for at markere dokumentet. Find dokumentnavnet i listen. Dokumentnavnet angives i **Filer > Egenskaber > Beskrivelse**. Hvis dokumentet ikke har en titel, benyttes filnavnet i stedet.


---

**Note** Hvis du har to dokumenter åbnet med samme titel, vil titlerne fremgå to gange i dialogen Makroadministration. Dette kan være forvirrende, så prøv at undgå flere dokumenter med samme titel.

---

### Trin 3: Indtast din makro

Hvis du stadig har dialogen Makroadministration åben, kan du markere det nye modul og klikke **Rediger**. Derved åbner du Basic IDE (se Figur 153). En anden mulighed er at bruge dialogen Basic-makroer. Vælg **Funktioner > Makroer > Administrer makroer > OpenOffice.org Basic** for at åbne dialogen Basic-makroer (se Figur 152).


Figur 152. Vælg en specifik makro.

Her er en beskrivelse af knapperne i dialogen Makroer:

- Knappen **Udfør** kører den valgte makro. Makroen vælges i listen til højre. Navnet fremgår også af det øverste felt i venstre side med teksten Makronavn.
- Knappen **Luk** afslutter dialogen Basic-makroer
- Knappen **Tildel...** tildeler en makro til en specifik hændelse. Hændelser i OOo omtales i et senere afsnit
- Knappen **Rediger** åbner Basic IDE så du kan redigere den valgte mako.
- Knappen **Slet** vil slette den valgte makro. Knappen er kun aktiv hvis du har markeret et modul. Hvis du markerer et bibliotek eller et dokument ændres knappen til **Nyt...** Denne knap giver dig adgang til at oprette en ny makro i det valgte bibliotek.
- Knappen **Administration** åbner dialogen Administration af makroer.
- Knappen **Hjælp** åbner hjælpesystemet.

Formålet med dialogen Makroer er at behandle de enkelte makroer. Vælg *MitfoersteModul* og klik på knappen **Rediger** for at åbne Basic IDE (Se Figur 153). En tom delrutine *Main* oprettes automatisk, når et nyt modul oprettes. Basic IDE (Figur 153) blev åbnet på denne måde.


Figur 153. Makroer programmeres i IDE.

Indtast følgende kode i programmeringsvinduet:

```
Sub main
 HelloWorld2()
End Sub
Sub HelloWorld1
 Print "Hello World One"
End Sub
Sub HelloWorld2
 Print "Hello World Two"
End Sub
```

IDE'et består af en Makrolinje og en funktionslinje som vist i Figur 153. (De vigtigste ikoner er beskrevet i Figur 157.) Lad din markør hvile over et ikon på Funktionslinjen et par sekunder for at læse teksten, som er et tip der hører til ikonet.

Klik på ikonet **Fortolkning** for at kontrollere for formfejl. Der vises ingen meddelelse, hvis der ikke er fejl (se Figur 154). Ikonet Fortolkning behandler kun det aktuelle modul.


Figur 154. Fortolkning fandt en fejl. Der mangler en afsluttende tekstafgrænser.

Ret koden i ovenstående eksempel for at demonstrere en fejl. Fjern den afsluttende tekstafgrænser (gåseøjne) fra PRINT-sætningen i "HelloWorld1 (se Figur 154). Klik så på ikonet *Fortolkning*. En dialog viser den relevante fejlmeddelelse for den først fundne fejl.

Fejlmeddelelsen i Figur 154 indikerer at en tekstafræns (gåseøjne) var forventet men udeblev. Den begyndende tekstafræns er markeret, og en rød pil markerer linjen med fejlen: Klik på OK-knappen for at lukke fejlmeddelelsen. Ret fejlen (ved at tilføje det manglende gåseøjne) og klik igen på *Fortolkning*.

Klik på ikonet *Kør* for at afvikle den første rutine i det aktuelle modul. Det er ikke nødvendigt at klikke på *Fortolkning* først, fordi *Kør*-ikonet automatisk fortolker alle moduler i det aktuelle bibliotek. Ved at klikke på *Kør*-knappen afvikles kun den aktuelle rutine i modulet. I eksemplet herover afvikles den først underrutine, som hedder Main. Underrutinen Main kalder underrutinen HelloWorld2, som viser dialogen som vises i Figur 155. Klik OK for at lukke dialogen eller Annuller for at stoppe makroen.


Figur 155. Klik OK for at lukke dialogen.

Knappen *Kør* afvikler altid den første makro i det aktuelle modul. Derfor må vi benytte en anden metode for at afvikle HelloWorld1. Du kan benytte en af følgende metoder:

- Placer HelloWorld1 i begyndelsen af modulet og klik *kør*
- Ret underrutinen Main så den kalder HelloWorld1 i stedet for HelloWorld2.
- Benyt dialogen Mako (Vist i Figur 152) til at afvikle en hvilken som helst rutine i modulet.
- Tilføj en knap til dit OpenOffice.org dokument som kalder HelloWorld1. Denne metode behandles i et senere afsnit.
- Tilknyt makroen til en tastekombination. For at gøre det skal du vælge **Funktioner > Tilpas** for at åbne dialogen Tilpas, og vælg så tastaturgenvejen. Makrobibliotekerne er i bunden af kategorilisten. Du kan også finde dette ved at klikke på **Funktioner > Makroer > Administrer makroer > OpenOffice.org Basic**. Vælg den enkelte makro og klik så på knappen Tildel for at åbne dialogen Tilpas. Flere faner i dialogen giver dig adgang til at tilknytte makroen til tastetryk, menu punkter, værktøjslinjer eller systemhandlinger.
- Tilføj et ikon til værktøjslinjen som kaldes HelloWorld1.

For at bruge dialogen Makro til at afvikle en underrutine i et modul skal du følge disse trin:

- 5) Vælg **Funktioner > Makroer > Administrer makroer > OpenOffice.org Basic** for at åbne dialogen Makro (se Figur 152).
- 6) Find det dokument som indeholder modulet i listen "Makro fra".
- 7) Dobbeltklik på et bibliotek for at skifte visning til det aktuelle bibliotek med moduler.
- 8) Vælg modulet for at vise alle underrutiner og funktioner i listen "Eksisterende makroer i: <dokumentnavn>".

9) Vælg underrutinen eller funktionen der skal afvikles – f.eks. HelloWorld1.

10) Klik på knappen *Kør* for at køre underrutinen.

---

**TIP** Når du udvikler underrutiner, er det en god idé at bruge underrutinen Main til at styre hvilke(n) underrutine, der skal afvikles ved *Kør* og i hvilken rækkefølge, de skal afvikles. Det er lettere end at afvikle de enkelte underrutiner direkte via dialogen Makro.


---

Kildekoden fra dette kapitel er tilgængelig i OpenOffice.org dokumentet 0115GS.StartMedMakroer.odt. Hent og åbn dokumentet. Når et dokument, som indeholder makroer, åbnes, vil der blive vist en advarsel (se Figur 156). Denne advarsel hjælper dig til at forhindre at farlige makroer (virus) ved uheld afvikles på din computer. Du kan fortsat afvikle makroer manuelt inde fra et dokument, selv om du har valgt **Deaktiver makroer**. Knapper i dokumenter, som indeholder makroer, fungerer dog ikke. Vælg derfor *Aktiver makroer* når du åbner dokumenter.

---

**TIP** Du kan indstille et dokument til automatisk at afvikle makroer, når dokumentet åbnes. Det er på den måde at makrovira spredes. Hvis du ikke forventer, at et dokument indeholder makroer, bør du altid vælge **Deaktiver makroer**. Det forhindrer at makroer aktiveres automatisk når dokumentet åbnes.

---


Figur 156. Sikkerhedsadvarsel når du åbner et dokument med makroer.

0115GS.StartMedMakroer.odt indeholder (i slutningen af dokumentet) 3 knapper: Main, Hello world 1 og Hello World 2. Hver knap afvikler de tilsvarende underrutiner. Dog vil knapperne ikke fungere, hvis du vælger Deaktiver makroer, når du åbner dokumentet.

Det er muligt at tilføje en filplacering til *Betroede filplaceringer*. Dokumenter som gemmes i de filplaceringer, som er ”betroede”, vil denne sikkerhedsadvarsel ovenfor ikke blive vist. Makroer i dokumenter er automatisk godkendt. Du tilføjer filplaceringer ved at vælge **Funktioner > Indstillinger > OpenOffice.org > Sikkerhed > Makrosikkerhed > Betroede filplaceringer** og der tilføjer filplaceringen, som du ønsker skal være godkendt.

## Makroer i biblioteket OpenOffice.org

---

Programmet OpenOffice.org er selv en biblioteksholder. Dette er en fin måde at opbevare makroer og dialoger på, som skal bruges i flere dokumenter. Versionskontrol er lettere at håndtere, hvis makroerne er placeret et bestemt sted.

Hvis flere dokumenter indeholder den samme makro, vil makroen optage plads i hvert enkelt dokument, og hvis du laver ændringer til din makro, skal du rette makroen i hver enkelt dokument.

For at gemme makroer i OpenOffice.org-bibliotekerne skal du gøre det samme, som når du gemmer makroer i dokumentet. Denne biblioteksholder er delt op i to afsnit: "Mine makroer" og "OpenOffice.org Makroer". Programmet i sig selv indeholder en lang række makroer, som alle er opbevaret i "OpenOffice.org Makroer". Du skal altid gemme dine makroer i "Mine makroer". Benyt Makroadministration (Figur 147) for at tilføje nye biblioteker.

---

**Advarse**

I


Afinstallation af OpenOffice.org kan slette de biblioteker som opbevares i biblioteket OpenOffice.org. Du bør derfor lave en back-up kopi af de makroer, du gemmer i OpenOffice.org. Geninstallation og opgradering af OpenOffice.org kan i visse tilfælde overskrive (slette) dine makroer. Ofte vil dine makroer fortsat findes på din harddisk, men standardplaceringen flyttes. Derfor vil det ofte være muligt at genskabe dine makroer. Se afsnittet "Biblioteksadministration" i et senere afsnit.

---

Hvert programbibliotek gemmes i sin egen folder eller mappe. For at afgøre hvor OpenOffice.org gemmer sine makroer, vælg **Funktioner > Indstillinger > OpenOffice.org > Stier**. Linjen Basic viser hvor makroerne opbevares.

Før du opgraderer til en ny version af OpenOffice.org eller afinstallerer programmet, bør du tage en kopi af disse foldere. Hvis du installerer Oo til samme placering som en tidligere version, vil den nye version overskrive (og dermed slette) indstillingerne for, hvor dine makroer er opbevaret. Normalt vil makroerne fortsat findes. For at genindlæse bibliotekerne skal du bruge fanen Biblioteker i Makroadministration (se Figur 147). Bekræft at "Mine makroer" er valgt i listen program/dokument og klik så på knappen **Tilføj**. Gå til folderen med biblioteket du vil tilføje. Vælg filen script.xlb og klik **Åbn**. Gør dette for hver enkelt bibliotek du ønsker at gendanne.

Denne metode kan også bruges til at tilføje biblioteker fra et dokument til programmet.

---

**TIP**

Benyt aldrig biblioteket Standard. Brug altid meningsfulde navne. Biblioteket Standard er specielt: Du kan ikke slette eller overskrive det.

---

For at øve dig i at tilføje en makro til biblioteket OpenOffice.org kan du åbne Makroadministration. Bekræft at biblioteksholderen "Mine makroer" er den aktuelle holder (Mine Makroer skal være markeret). Klik på knappen "Nyt modul" for at tilføje et nyt modul i OpenOffice.org. For at tilføje et nyt bibliotek skal du vælge fanen Biblioteker. Bekræft at "Mine makroer" er valgt i program/dokumentlisten og klik så på knappen "Ny".

Biblioteker, som holdes i et dokument, kan tilføjes til biblioteket OpenOffice.org. Når et bibliotek tilføjes, vil det overskrive eksisterende biblioteker med samme navn. Det er derfor vigtigt at bruge meningsfulde navne. Derved undgår du problemer, når du overfører biblioteker fra en biblioteksholder til en anden

## Det indbyggede udviklingsmiljø

---

Et integreret udviklingsmiljø (integrated development environment - IDE) indgår som en del af de programmeringsværktøjer som bruges til at udvikle software. OpenOffice.org indeholder et IDE med mulighed for at afvikle, redigere og finde fejl i dine makroer. Det er en god idé at gøre sig bekendt med funktionerne. Figur 157 viser IDE'et med forklaringer til de fleste ikoner og visninger. Det vigtigste område er området, hvor makrokoden vises og redigeres. Mange af funktionerne som Stop, Pausepunkt, Enkelt trin og Observatør gør at IDE'et er et simpelt men på samme tid også et effektivt udviklingsmiljø for makroprogrammering.

Dette afsnit omhandler de vigtigste elementer og standardfunktioner i IDE'et. Det gør ikke noget, hvis du ikke med det samme forstår alle enkeltheder. Du vil hurtigt lære funktionerne at kende efterhånden, som du arbejder med dem.

Det første sæt af funktioner benyttes til fejlsøgning og senere omtales administration af objekter i dine makroer, biblioteker og dokumenter. Herunder finder du en beskrivelse af de enkelte funktioner:

Knappen **Fortolker** vil fortolke og syntakskontrollere det aktuelle modul. Denne knap kan du benytte til at kontrollere et modul uden at afvikle koden. Der vises ingen meddelelser med mindre, der opstår en fejl under fortolkningen. (se Figur 154). Når der opstår en fejl, vil der blive vist en dialog, som antyder fejlen, og samtidig vises en rød pil ved pausepunkterne, som angiver præcist, hvor fejlen er opstået. Den del af koden, som indeholder fejl, vil blive fremhævet. Klik OK for at lukke fejlmeddelelsen.


---

**Note** Fortolkningsprocessen består i at oversætte makrosproget til maskinkode som computeren kan forstå og afvikle.

---

Ikonet **Kør** fortolker alle moduler i det aktuelle bibliotek og afvikler den første underrutine eller funktion i det aktuelle modul. Til forskel fra Fortolker som kun fortolker det aktuelle modul.


Figur 157. Programmeringsværktøjet i OpenOffice.org.

Knappen **Stop** stopper en kørende makro. Knappen er kun aktiv, når en makro er under afvikling. Hvis du klikker på knappen Stop, afbrydes makroen endeligt. Makroen kan ikke genstartes. Du må starte makroen forfra. .

Knappen **Procedure trin** afvikler den aktive procedure. Hvis makroen ikke allerede er startet, vil makroen starte med den første underoutine og markerer ved den aktuelle procedure. Den aktuelle procedure markeres med en pil i pausepunktskolonnen, og markøren flytter til den linje. Men hvis makroen allerede var kørende, vil den aktuelle procedure køre og den førstkommende procedure vil, forudsat at den kan afvikles, blive markeret som aktuell. Knappen **Procedure trin** behandler kald til andre underrutiner som en enkelt procedure og hopper ikke ind i dem. Bemærk at ikonet har en pil som kører *uden om* de krøllede parenteser, som repræsenterer en underoutine eller funktionskald.


Knappen **Enkelt trin** afvikler den aktuelle procedure. Opførslen er den samme som ved Procedure trin bortset fra at underrutiner og funktioner betragtes som en enkelt procedure. Hver enkelt procedure i den kaldte underoutine betragtes som en procedure. Underrutiner og funktioner bliver der trådt ind i ved at gøre den kaldte rutine eller funktion til den aktuelle. Bemærk at ikonet består af en pil som peger *ind i* de krøllede parenteser, som repræsenterer en underoutine eller funktionskald.

Knappen **Trin ud** afvikler makroen til slutningen af den aktuelle rutine og træder så ud af den. Resultatet er det samme som gentagne gange at trykke på knappen **Procedure trin**, indtil sidste procedure i den aktuelle underoutine er nået, og så trykke procedure trin endnu en gang mere for at træde ud af underrutinen. Proceduren, som følger kaldet til den aktuelle underoutine, bliver den aktuelle procedure.

Hvis du fejlagtigt trykker på Enkelt trin i stedet for Procedure trin, kan du klikke på Trin ud en enkelt gang. Bemærk at ikonet består af en pil, som *forlader* de krøllede parenteser, der repræsenterer underrutiner eller funktionskald.

Ikonet **Pausepunkt til/fra** sætter eller fjerner et pausepunkt ved den kommando hvor pausepunktet er sat. Et rødt stopsignal markerer linjen med pausepunktet. Højreklik på pausepunktkolonnen for at sætte eller fjerne et pausepunkt.

Ikonet **Administrer pausepunkter** åbner dialogen Administrer pausepunkter. (se Figur ).


Figur 110: Rediger og konfigurer pausepunkter.


Ikonet **Aktiver observatør** antager, at det aktuelle ord (ordet som indeholder ikonet) er en variabel og tilføjer variabelen til **Observatør panelet**.

Ikonet **Objektkatalog** åbner vinduet **Objekter** (se Figur 158), hvor du kan skæmme alle tilgængelige biblioteksholdere. Benyt dette vindue for at se hvilket bibliotek, modul eller underrutine, der er tilgængelige. Dobbeltklik på en underrutine for at hente det ind i IDE'et. Funktionen ligner meget Navigatoren i Writer. Du kan kun finde de moduler i objektkataloget, som er blevet gemt.

---

**TIP** Du kan lade objektkataloget stå åben og bruge det som en navigator, hvor du let kan hoppe mellem moduler, biblioteker og endda underrutiner i samme modul.

---


Figur 158. Du kan skæmme gennem de tilgængelige biblioteker og moduler i objektvinduet.

Ikonet **Vælg makro** åbner dialogen makroer. Ved at vælge **Funktioner > Makroer > Administrer makroer > OpenOffice.org Basic** åbner den samme dialog.

Ikonet **Vælg modul** åbner dialogen Makroadministration. Ikonet har samme effekt som at vælge knappen Administrer i Makrodialogen (se Figur 146 og 147).

Marker eller placer markøren lige til venstre for en parentes og klik på ikonet **Find parentes** for at finde den modsvarende parentes. Når parenteser matches, vil alt mellem de to parenteser blive markeret.

For at åbne vinduet **Kontrollementer** skal du klikke på ikonet, mens du er i gang med at redigere en dialog. Ikonet er ikke aktivt, mens du redigerer makroer. (Mere information om kontrollementer kan findes i *OpenOffice.org Macros Explained* kapitel 17, "Dialogs and Controls").

For at oprette en dialog, som kan redigeres, skal du højreklikke på fanerækken nederst i makrobilledet. Vælg **Indsæt > Basic dialog**.

De sidste to ikoner **Indsæt Basic-kildetekst** og **Gem Basic** benyttes til henholdsvis at hente og gemme makro-kildetekst som tekst i en ekstern fil. Dette er en god måde at lave back-up og fall-back. Forskellen mellem disse ikoner og ikonerne **Åbn** og **Gem** er, at **Åbn** og **Gem** behandler hele biblioteket eller dokumentet, som indeholder modulet.

## Brug af pausepunkter

Hvis du indsætter et pausepunkt i koden, vil makroen stoppe ved punktet. Du kan inspicere variabler, fortsætte afviklingen af makroen eller fortsætte med enkelttrin (afvikle en kommando af gangen). Dermed kan du følge variabler trin-for-trin. Når makroen fejler, kan du vide præcist, hvordan makroen nåede til fejlen, og hvordan de forskellige variabler har udviklet sig. Hvis du har en meget stor makro, er det måske ikke hensigtsmæssigt at gennemløbe hele makroen et skridt af gangen, så du kan sætte et pausepunkt ved eller tæt ved den linje, hvor problemet opstår. Programmet afvikles på normal vis indtil pausepunktet, hvor det stopper, og du kan gennemgå de trin, der ligger umiddelbart før, problemet opstår og overvåge udviklingen.

Ikonet **Pausepunkt til/fra** sætter et pausepunkt ved den kommando, hvor markøren står. Et rødt stopsignal markerer linjen i pausepunktkolonnen. Dobbeltklik i pausepunktskolonnen for at skifte pausepunktet til og fra. Højreklik for at aktivere eller deaktivere det.

Ikonet **Administrer pausepunkter** viser dialogen (se Figur ). Alle aktive pausepunkter i den aktuelle IDE-dialog vises i den nederste liste. For at tilføje et pausepunkt, kan du tilføje et linjenummer i indtastningsfeltet øverst og så trykke på **Ny**. For at slette et pausepunkt skal du markere et pausepunkt i listen og trykke på knappen **Slet**.

Nulstil tjekboksen for at deaktivere det markerede pausepunkt uden at slette det. Feltet **Gennemløb** indikerer antallet af gange, et pausepunkt skal passeres, før det bliver aktivt. Hvis Gennemløb er sat til f.eks. fire (4), vil makroen stoppe fjerde gang, linjen passeres. Dette kan være nyttigt, hvis en makro fejler efter at være kaldt adskillige gange.

Der er to ting, der kan foresage at et pausepunkt ignoreres: Et gennemløb som ikke er nul og ved særskilt at markere pausepunktet som inaktivt i **Administrer pausepunkter**. Hvert eneste pausepunkt har et Gennemløbstal som reduceres mod nul, hver gang det passeres. Hvis resultatet af reduktionen er nul (0), bliver pausepunktet aktivt og forbliver aktivt, fordi gennemløbstallet forbliver nul derefter. Gennemløbstallet gendannes ikke til den oprindelige værdi, når makroen afsluttes eller genstartes.

Det er let at overvåge værdien af variabler fra IDE'et, mens en rutine afvikles. Placer markøren ved eller på et ord i vinduet rediger og klik på ikonet **Aktiver observatør** for at overføre ordet til Observatøren. Observatøren viser værdien af de variabler, som lige nu er i focus. Teksten “<Out of Scope>” vises for variabler, som ikke er tilgængelige. En anden måde at tilføje en variabel til Observatøren er at indtaste navnet i Observatørvinduet og trykke Enter.

For at fjerne et variabelnavn fra Observatøren skal du markere det i Observatøren og klikke på ikonet **Fjern Observtør**. Klik på et navn i Observatøren for at vise navnet i Observatørvinduet. Mulighederne i Observatøren er udviklet i OpenOffice.org 2.0. Du kan f.eks. overvåge et array (areal) eller objektvariabler, hvilket er imponerende.

---

**Note** En variabel som er i focus er lige nu tilgængelig eller synlig. F.eks., hvis variablen ”j” er defineret inde i ”HelloWorld1”, er den ikke synlig (i focus) inde i HelloWorld2. Dette behandles igen senere.

---

## Biblioteksadministration

---

Dette afsnit handler om at oprette, overføre og omdøbe biblioteker og moduler. Når vi tager biblioteksadministration i betragtning, er det vigtigt at forstå nogle basale ting, som allerede er omtalt:

- En biblioteksholder indeholder nul eller flere biblioteker.
- Hvert bibliotek indeholder nul eller flere moduler og dialoger.
- Hvert modul indeholder nul eller flere makroer.
- Programmet OpenOffice.org er en biblioteksholder med navnene ”Mine makroer” og “OpenOffice.org Makroer”. Biblioteker, som holdes af programmet, er globalt tilgængelige.

- Hvert dokument er en biblioteksholder
- Biblioteket **Standard** er speciel. Det eksisterer altid og kan ikke slettes. Vi anbefaler at biblioteket Standard ikke benyttes.
- Giv altid biblioteker og moduler, som du opretter, meningsfulde navne. Bibliotek1 og Modul2 er ikke meningsfulde navne. AjaxFaktura er derimod beskrivende og meningsfuldt.

## Hvordan biblioteker gemmes

OpenOffice.org biblioteker gemmes som XML-filer, som let kan redigeres ved hjælp af en hvilken som helst tekstbehandler. Med andre ord er det let for dig at komme til at beskadige dine filer. Selv om det betragtes som dumt at redigere i dine filer manuelt, kender jeg til mindst et tilfælde, hvor det var nødvendigt, fordi OpenOffice.org ikke var i stand til at åbne et modul, som var blevet gemt med en syntaksfejl.

---

**TIP** Undlad manuel redigering af OOO-filer med mindre du ved præcist, hvad du gør og naturligvis har sikret dig en backupkopi. Vi kommer senere ind på, at man roligt kan smugkigge i filerne.

---

## Biblioteker i OpenOffice.org

Hvert enkelt programbibliotek bliver gemt som en enkelt folder, og hvert modul og dialog består af en enkelt fil. Under **Funktioner > Indstillinger > OpenOffice.org > Stier** kan du se, hvor de forskellige biblioteker er placeret. De globale biblioteker, som leveres sammen med OpenOffice.org og som er en del af programmet, er placeret i en fælles folder under folderen hvor programmet er installeret.

```
C:\Programmer\OpenOffice.2.0\share\basic 'Windowsinstallation
/usr/local/OpenOffice.2.0/share/basic 'Linuxinstallation
```

De biblioteker, som du selv opretter, gemmes i forskellige foldere. På en Windowscomputer med en enkeltbrugerinstallation og på en Linuxcomputer med flerbrugerinstallation ser placeringerne sådan ud:

```
C:\Programmer\OpenOffice.org.2.0\user\basic 'Windows
/home/andy/OpenOffice.org.2.0/user/basic 'Linux
```


Listen med delte mapper ses en fil for hvert programbibliotek der findes i OOO. Brugerbiblioteket er straks mere interessant (se Tabel 2).

<b>Indhold</b>	<b>Beskrivelse</b>
dialog.xlc	XML fil som refererer til hver enkelt dialogfil i OpenOffice.org.
script.xlc	XML fil som refererer til hver enkelt biblioteksfil i OpenOffice.org.
Standard	Folder som indeholder biblioteket Standard.
MitFoersteBib	Folder som indeholder det bibliotek som er brugt som eksempel i denne brugermanual.
MinFoersteDialog	Folder som indeholder en dialog som er brugt som eksempel.

Tabel 2. Filer og foldere i user/basic folderen (eksempel).

**Note** Tabel 2 refererer til folderne MitFoersteBib og MinFoersteDialog. MitFoersteBib og MinFoersteDialog hænger ikke sammen. Navnesammenfaldet skyldes at jeg tilfældigvis gav disse navne.

Fileerne dialog.xlc og script.xlc indeholder en reference til alle dialoger og biblioteker, som er kendt af Ooo. De synlige biblioteker — som setsi dialogen Makro og Makroadministration (se Figur 159) — er dannet ud fra filen dialog.xlc og script.xlc. Hvis disse filer bliver overskrevet, vil OOo ikke kende til dine egne makroer, selv om de


faktisk eksisterer.

Figur 159. Makrodialogen og Makroadministration viser tilgængelige biblioteker og dialoger.

Dialogen Makroadministration viser at dialogen MitFoersteBib indeholder én dialog, nemlig MinFoersteDialog. Vælg fanen **Moduler** for at se makromodulerne. Tabel 3 viser en oversigt over filerne i folderen MitFoersteBib. Bemærk at hvert modul og dialog i et bibliotek har tilsvarende filer.

<b>Fil</b>	<b>Beskrivelse</b>
dialog.xlb	XML fil som refererer til dialogen i dette bibliotek.
script.xlb	XML fil som refererer til modulet i dette bibliotek.
Module1.xba	BASIC-kode i modulet som hedder modul1.
MinFoersteBasicMakro.xba	BASIC-kode i modulet som hedder MinFoersteBasicMakro.
MinFoersteBasicDialog.xdl	En dialog i modulet.

Tabel 3. Filer i folderen MinFoersteDialog

Fileerne dialog.xlc og script.xlc i Tabel 2 refererer til filerne dialog.xlb og script.xlb i Tabel 3. Disse filer bør normalt ikke ændres manuelt, men i nødstilfælde kan de ændres for at rette op på evt. fejl. Her er et uddrag af koden i Modul1.xba:

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE script:module PUBLIC "-//OpenOffice.org//DTD OfficeDocument 1.0//EN"
```

```
"module.dtd">
<script:module xmlns:script="http://openoffice.org/2000/script" script:name="Module1"
script:language="StarBasic">&apos;Declare global object for dialogue

private oDlg as object

Sub ShowDialogue


 &apos;Create dialogue
 DialogLibraries.LoadLibrary (&quot;libImportDic&quot;);
 oDlg = CreateUnoDialog (DialogLibraries.libImportDic.dlgImportDic)

 &apos;Set up combo box on dialogue: get DictionaryList UNO service
 oList = createUnoService
(&quot;com.sun.star.linguistic2.DictionaryList&quot;);
 &apos;Get dictionaries array
 oDics = oList.GetDictionaries
 oCombo = oDlg.getControl (&quot;cboDicChooser&quot;);

 &apos;Loop through dictionaries, and add names to combo box
 for i = LBound (oDics) to UBound (oDics)
 oCombo.AddItem (oDics (i).Name, oCombo.ItemCount)
 next i
 &apos;Set combo box text to text of first dictionary
 oCombo.Text = oCombo.Items (0)
```

## Dokumentbiblioteker

Et dokument i OpenOffice.org gemmes i standard zipformat. Alle programmer, som kan læse dette format, kan bruges til at smugkigge i dokumentene. Nogle af programmerne kræver dog at du først ændrer filnavnet til \*.zip.


Når du åbner et OpenOffice.org dokument på denne måde, vil du se at nogle filer indeholder det egentlige indhold, typografier og indstillinger. Det udpakkede dokument indeholder også tre foldere. Folderen META-INF refererer alle øvrige filer, såsom billeder, kodebiblioteker og dialoger. Folderen Dialogs indeholder alle indsatte dialoger, og Basic folderen indeholder alle indsatte biblioteker. Bemærk at biblioteker i programniveauet opbevares på en helt anden måde end biblioteker, som gemmes i et dokument.

---


**TIP** Pointen i dette afsnit er, at i en nødsituation kan du manuelt inspicere et dokument XML-indhold og evt. reparere en fejl. Dette er normalt IKKE den bedste måde at løse problemer på.

---

## Brug af Makroadministration

Makroadministration (**Funktioner > Makroer > Administrer makroer OpenOffice.org Basic > Administration ...**) tilfredsstiller de fleste brugeres krav vedrørende administration af makroer, dialoger og moduler. Fanen **Moduler** (se Figur 159) tilbyder mulighed for at oprette og slette moduler. Dialogen har også fanen **Biblioteker** (se Figur 160), som benyttes til at oprette og slette biblioteker. Fanen Biblioteker indeholder en drop-downliste øverst, som benyttes til at vælge biblioteksholder. Du kan med andre ord vælge et specifikt åbent dokument eller OpenOffice.orgs bibliotek.


Figur 160. Brug Makroadministration til at oprette, tilføje og slette biblioteker.

**Note** Et dokumentets navn er filnavnet, med mindre dokumentet har fået tildelt en dokumenttitel i Egenskaber (**Filer > Egenskaber > Beskrivelse**). Hvis titlen er udfyldt, er dette benyttet som dokumentets navn i vinduestitlen, i makrodialogen og i Makroadministrationen.

## Omdøbe moduler og biblioteker

Du kan ændre navnet på et modul eller et bibliotek fra Makroadministration. Modulnavne ændres fra fanen **Moduler** og biblioteker fra fanen **Biblioteker**. Når du ændrer navnet på et modul eller et bibliotek, vil de elementer, som refererer til (peger på) det ændrede, ikke blive opdateret. Eksempler på hvordan der refereres til makroer:

- Kontrolelementer, som indsættes i dokumenter (formularer), refererer ofte til makroer vha. hændelser.
- Makroer peger på dialoger (i biblioteker)
- Makroer kan være kaldt fra programmer udenfor OpenOffice.org.

**Advarsel** Når du omdøber et modul eller et bibliotek, vil der **ikke** blive opdateret i de referencer, som peger på makroerne. Det skal du huske at gøre selv.


Det er ikke forbudt at omdøbe moduler og biblioteker. Du skal bare huske at ændre de steder, hvor makroerne bliver kaldt fra. Hvis der ikke er noget der peger på din kode, kan du roligt ændre navnet. Ændring af navnet sker fra Makroadministrationen og er den samme for begge:

- 1) Find modulet eller biblioteket som du vil omdøbe (se Figur 159 og Figur 160).
- 2) Vælg modulet eller biblioteket.

3) Vent et øjeblik og klik på modulet eller biblioteket. Markøren viser sig for at ændre navnet. Denne metode har vist sig at være lidt følsom, og i visse tilfælde må du klikke et par gange. Pas på ikke at dobbeltklikke, idet dette vil åbne for redigering.

4) Skriv et nyt navn til modulet eller biblioteket og tryk på **Enter**.

Hvis du har et dokument med mange makroer, og du bliver nødsaget til at omdøbe biblioteket eller modulet, så er det muligt at udpakke OpenOffice.org dokumentet med et zip-program. Ved hjælp af en tekstbehandler kan du så søge/erstatte det gamle navn med det nye navn i XML-filerne. Når du er færdig, kan du zippe filerne igen.


### Advarsel


Manuelt redigering i XML-filerne i et OpenOffice.org dokument ved at udpakke hele indholdet er risikabelt. Hav altid en kopi af dokumentet i tilfælde af at det ikke går godt.

## Tilføj et bibliotek

Knappen **Tilknyt** (se Figur 160) i Makroadministration åbner dialogen Tilføj biblioteker, hvilket i virkeligheden er en filvælger. Her kan du udpege den fil, som indeholder det bibliotek, som du vil tilknytte. For at tilføje et bibliotek, som er hører til i et dokument, skal du starte med at markere dokumentet. Knappen **Åbn** åbner en biblioteksvælger (se Figur 161). Brug denne biblioteksvælger til at se de biblioteker som findes i den valgte biblioteksholder. Vælg de biblioteker som du ønsker at tilføje.


Figur 161. Brug dialogen Tilknyt biblioteker til at tilknytte biblioteker til biblioteksholdere.

Biblioteksvælgeren Tilknyt biblioteker i Figur 161 tillader dig at tilknytte så mange biblioteker som du har lyst til. Eksisterende biblioteker bliver ikke overskrevet (erstattet), med mindre du markerer **Erstat eksisterende biblioteker**. Markeringsfeltet **Indsæt som reference (skrivebeskyttet)** er kun tilgængelig, når du tilknytter biblioteker, som ikke hører til i et dokument. Tryk på **OK** for at tilknytte bibliotekerne.

### TIP


Det er ikke muligt at overskrive biblioteket **Standard**. Det anbefales i øvrigt at biblioteket Standard ikke benyttes, bl.a. fordi det ikke kan tilknyttes et andet

---

dokument.

---

Biblioteker, som ikke opbevares i et dokument, bliver gemt i en særlig folder. For at tilknytte sådan et bibliotek skal du åbne filvælgeren **Tilknyt biblioteker** (se Figur 162) og finde den folder, som indeholder biblioteksfilerne. Det er ligegyldigt, hvor biblioteksfilerne er gemt. Filerne kan være på en diskette eller i den samme folder, som OpenOffice.org benytter til de indbyggede makroer. Når du opgraderer OpenOffice.org til version 2, kan du tilføje de makroer, du har liggende under den tidligere version. Der vises to filer: `dialog.xlb` og `script.xlb` (se Tabel 3 og Figur 162). Begge filer er påkrævet, og begge filer vil automatisk blive tilknyttet, hvis du vælger at tilknytte den ene af dem. Derfor er det ligegyldigt, hvilken af de to filer du markerer


Figur 162. Derfor er det ligegyldigt hvilken af de to filer, du markerer.

---

**TIP** Når du opgraderer OpenOffice.org til version 2, kan du tilføje de makroer, du har liggende under den tidligere version. Du kan også overføre makroer fra en computer til en anden på denne måde.

---

Kapitel 16, "Library Management" i bogen *OpenOffice.org Macros Explained* indeholder informationer og eksempler på manipulation og tilgang til biblioteker og moduler ved hjælp af OpenOffice.org Basic.

## Resume

---

Makroer gemmes i moduler. Moduler gemmes i biblioteker og biblioteker gemmes i biblioteksholdere. Programmet er en biblioteksholder, og det er dokumenter også. Udviklingsmiljøet kaldet IDE'et og her kan du udvikle og afprøve dine makroer og dialoger.

Du har netop gennemgået et af de vanskeligste emner inden for OpenOffice.org: Makroprogrammering. Du er nu parat til at gå i gang med at dygtiggøre dig. Kig på de makroer der allerede ligger i OpenOffice.org og i de makroer, som kan downloades fra Internettet. Og skriv så dine egne makroer.

Husk, at hvis du udvikler makroer, som andre kan have glæde af, kan du frigive dem under en opensource-licens.

## Tilføjelse - Makroer

---

Disse makroer er kun tilgængelige i OpenOffice.org

Main	Hello World 1	Hello World 2
------	---------------	---------------


# ***Kapitel 16***

## ***Brug af Fontwork:***

*Oprette grafiske tekstobjekter*

## Introduktion

Med Fontwork kan du lave grafiske tekst-objekter, der gør dit arbejde mere attraktivt. Der er mange forskellige indstillinger for tekst-objekter (linje, område, placering, størrelse m.m.), så du har mange valgmuligheder. Du vil helt sikkert finde en, der passer til dit dokument.

Fontwork er tilgængelig med alle programmoduler i OpenOffice.org (OOo), men du vil notere små forskelle, hvor det vises.


### Nyt i version 2.0

Fontwork giver dig endnu flere muligheder i OOo 2.0.

## Fontworks værktøjslinje


Du kan bruge to forskellige værktøjslinjer til at oprette og redigere et Fontwork-objekt.

- Gå til **Vis > Værktøjslinjer > Fontwork**.


Figur 163. Den flydende Fontwork-værktøjslinje


- Hvis du klikker på et eksisterende Fontwork-objekt, Formateringsværktøjslinjen skifter til at vise indstillinger for Fontwork som i Figur 164. Indholdet af denne værktøjslinje er afhængig af OOo-komponenten.


Figur 164. Værktøjslinje komme til syne når et Fontwork-objekt markeres

## Oprette et Fontwork-objekt

- 5) På værktøjslinjerne *Tegning* eller *Fontwork*, klik på Fontwork Galleri-ikonet: . Hvis værktøjslinjen *Tegning* ikke er synlig, gå til **Vis > Værktøjslinjer > Tegning** for at få ikonet vist.
- 6) I Fontwork Galleri-dialogen (Figur 165), marker et Fontwork-typografi, klik **OK**. Fontwork-objektet vil være synligt i dit dokument. Vær opmærksom på de blå firkanter rundt om kanten (indikerer at objektet er valgt) og de gule prikker; disse beskrives i “Flytte og ændre på Fontworkobjekter” på side 244.


Figur 165. Fontwork-galleri

- 7) Dobbeltklik på objektet for at redigere teksten i Fontwork
- 8) Tast din tekst på den sorte "Fontwork", som tilhører objektet (Figur 166).


Figur 166. Redigere tekst i Fontwork


- 9) Klik et sted udenfor objektet og tast Esc for at tilføje ændringerne.

## Redigere et Fontwork-objekt

Nu hvor du har oprettet et Fontwork-objekt, kan du redigere nogle af dets attributter. For at gøre dette, kan du bruge værktøjslinjerne *Fontwork* og *Formatering*, eller menuindstillinger som beskrevet i dette afsnit.


## Brug af Fontworks værktøjslinje

- 1) Klik på Fontwork-objektet. Fontworks værktøjslinje bliver vist (Figur 163). Hvis du ikke får den vist, gå til **Vis > Værktøjslinjer > Fontwork**.
- 2) Klik på de forskellige ikoner for at redigere Fontwork-objektet:
  - **FontWork-galleri:** Tilføjer et andet Fontwork-objekt i dokumentet.
  - **FontWork-figur:** Redigerer figuren af et markeret objekt. Du kan vælge fra en palette af figurer som vist i Figur 167.


Figur 167. Fontworks værktøjslinje viser forskellige figurer

- **Fontwork ens bogstavhøjde:** Ændrer højden af tegnene i objektet. Gitre mellem normal højde (nogle tegn er højere end andre, for eksempel store bogstaver, d, h, l og andre) og alle bogstaver med samme højde. Se Figur 168.


Figur 168. *Venstre:* normale bogstaver; *højre:* samme højde på bogstaver

- **Fontwork justering:** Ændrer justeringen af tegn. Du kan vælge mellem, venstrejusteret, centreret, højrejusteret, lige margener og stræk lige margener.
- **Fontwork tegnafstand:** Ændrer tegnenes mellemrum og knibling i objektet.


## Bruge Formateringsværktøjslinjen

Nu vil vi tilpasse Fontwork-objektet med en masse andre attributter.

Klik på Fontwork-objektet. Værktøjslinjen Formatering ændrer indstillinger for at redigere objektet. (For eksempel vil værktøjslinjen, som er vist i figur Figur 169 komme til syne, når du bruger Fontwork i Writer.)


På værktøjslinjen Formatering har du mange muligheder for at tilpasse objektet. Disse valg er de samme som for andre tegneobjekter. Du kan læse om flere detaljer i **Hjælp > OpenOffice.org Hjælp** under *Præsentationer og tegninger*.


Figur 169. Denne værktøjslinje fremkommer, når du har markeret et Fontwork-objekt.

## Linjeindstillinger

**Streg**-ikon: Åbner en dialogboks (Figur 170) med tre faneblade: **Streg**, **Stregtyper** og **pilytyper**.


- Brug fanebladet **Streg** for at redigere de fælles egenskaber rundt om om det markerede Fontwork-objekt ved at vælge mellem de forhåndsdefinerede attributter inklusiv stregtype, stregfarve og pilytyper.
- Brug fanebladene **Stregtyper** og **Pilytyper** for at redigere egenskaberne af streg og pilytyper og definere nye typer.

**Pilytype**: Vælg mellem forskellige pilytyper.

**Stregtype** : Vælg mellem tilgængelige stregtyper.

**Stregtykkelse** : Indstil bredden på streger.

**Stregfarve** : Marker farver på streger.


Figur 170. Indstillingsmuligheder for streger

## Fladeindstillinger

**Flade**-ikon: Åbner en dialogboks (Figur 171) med syv faneblade: **Flade**, **Skygge**, **Transparens**, **Farver**, **Farvegradueringer**, **Skravering**, **Bitmaps**.

- **Flade**: Choose from the predefined list a color, bitmap, gradient or hatching pattern to fill the selected object.
- **Skygge**: Indstil skygge-egenskaber af det valgte objekt.
- **Transparens**: Indstil transparens-egenskaber af det valgte objekt.
- **Farver**: Modificer tilgængelige farver, og tilføj nye farver som vil blive gemt i fanebladet *flade*.
- **Farvegradueringer**: Modificer tilgængelige farvegraduanter og tilføj nye farvegraduanter som vil blive gemt i fanebladet *flade*.
- **Skravering**: Modificer tilgængelige skraveringstyper, og tilføj nye skraveringstyper som vil blive gemt i fanebladet *flade*.
- **Bitmaps**: Oprette simple bitmap-mønstre og importere bitmaps for at gøre dem tilgængelige i fanebladet *flade*.
- **Fladestil / -fyld**: Marker typen af fyld for det markerede objekt. For mere detaljerede indstillinger, brug ikonet *Flade*.


Figur 171. Indstillingsdialog for flader

## Placeringsindstillinger

**Roter**: Roter det markerede objekt manuelt ved brug af mus eller træk og slip.

**I forgrunden**: Flytter det markerede objekt foran teksten.

**I baggrunden** : Flytter det markerede objekt bagved teksten.

**Justering** : Modificerer justeringen af de markerede objekter.

**Placer forrest** : Flytter det markerede objekt foran et andet.

**Placer bagerst** : Flytter det markerede objekt bagved et andet.

**Skift forankring** : Skift mellem forskellige forankringsindstillinger:

- Til Side -Objektet beholder samme position i relation til sidemargener. Det bliver derfor ikke flyttet, hvis du ændrer, flytter eller sletter tekst.
- Til Afsnit -Objektet er omfattet af et afsnit og flytter med afsnittet. Det skal placeres i margin eller andre steder.
- Til Tegn -Objektet er omfattet af tegn, men ikke i tekstsekvensen. Det flyttes med tegnet. Det skal placeres i margin eller andre steder. Denne metode kan sammelignes med forankring til afsnit.
- Som Tegn – Objektet er placeret i dokumentet som ethvert tegn og flyttes med afsnittet, som tilføjede eller slettede tekst før objektet.

**Ophæv gruppe** : Ophæver de markerede objekter, så du kan arbejde med dem individuelt.


**Detabler gruppe** : Grupperer de markerede objekter, så du kan arbejde med dem som et enkelt objekt.

## Brug af menu-indstillinger

Du kan bruge nogle valg fra **Format**menuen til at forankre, justere, arrangere og gruppere markede Fontwork-objekter, ombryde tekst omkring et objekt og spejlvende dem vandret eller lodret.

Du kan også højreklikke på et Fontwork-objekt og vælge mange af de samme indstillinger, som du fik mulighed for, da Fontwork-menuen kom frem på skærmen. Desuden giver Fontwork-menuen mulighed for hurtig adgang til Streg, Flade, Tekst og Placerings- og størrelsesdialoger. Streg og fladedialoger er beskrevet på siderne 241 og 242. Tekstdialogen tilbyder kun få indstillinger til Fontwork og er ikke medtaget her.

I Placering og størrelsesdialogen (Figur 172), kan du indtaste præcise værdier, som indeholder størrelse og placering. For mere information, se ”*Start med Draw*”.


Figur 172. Placering og størrelsesdialog

## Flytte og ændre på Fontworkobjekter

Når du markerer et Fontwork-objekt, otte blå firkanter (kendt som *greb*) kommer til syne rundt i kanterne af objektet, som vist i Figur 166. Du kan trække i disse greb for at gøre objektet større eller mindre.

En gul prik kommer også til syne i objektet. Denne prik ses i kanten af objektet, eller den er placeret andre steder.; se for eksempel Figur 173. Hvis du holder musen hen over den gule prik, kommer et hånd-symbol til syne. Du kan trække prikken i forskellige retninger for at forvride objektet.


Figur 173. Gul prik

Ved at holde musen hen over andre dele af objektet, vises atter de almindelige symboler for at trække i objektet til andre steder på siden.

For at få en præcis placering af objektet skal du bruge Placering og størrelsesdialogen (Figur 172).


# *Kapitel 17*

## *Oprette websider:*

*Gemme dokumenter som HTML-Filer*

## Introduktion


Dette kapitel beskriver, hvordan man med Writer, Calc, Draw og Impress kan gemme dokumenter som hjemmesider. For flere detaljer om brug af Writer til at oprette eller redigere hjemmesider se *Writermanual*.

## Gem Writer-dokumenter som websider

Writer er i stand til at gemme eksisterende dokumenter i HTML-format, oprette nye dokumenter som HTML og oprette mange forskellige typer af websider ved brug af Guiden.


Den nemmeste måde at oprette et HTML-dokument på er at begynde med et eksisterende Writer-dokument. Du kan se siden som om, det er en webside ved at bruge **Vis > Weblayout**.

### Indsætte hyperlinks

Du kan indsætte eller ændre links ved at bruge Hyperlink-dialogen. Få vist hyperlinkdialogen ved at klikke på **Hyperlink-ikonet**  på værktøjslinjen eller vælg **Indsæt > Hyperlink**. Ved at skrive eller indsætte en URL i et dokument vil det (afhængigt af Autokorrektur/Autoformat-indstillinger) automatisk blive konverteret til et hyperlink.

Redigering af et eksisterende link:

- 3) Flyt markøren hen i linket ved at bruge tastaturets pile-taster, eller ændre "HYP" til "SEL" i Statuslinjen (ved at klikke på bogstaverne *HYP* eller *SEL* i statuslinjen som vist i Figur 174) og brug musen til at placere markøren.


Figur 174. Writers statuslinje

---

**Note** Hvis der i statuslinjen står *HYP* og du venstre-klikker på et link, vil OOo prøve at åbne linket i din standardbrowser. Hvis der står *SEL* i statuslinjen, vil du være i stand til at placere markøren i linket.

---

- 4) Klik **Rediger > Hyperlink**. Hyperlink-dialogen (Figur 175) åbner.
- 5) Fra hyperlink-dialogen kan du vælge linktype, ligesom du har mulighed for at angive link-adresse, tekst og hvordan det skal vises (for eksempel i et nyt vindue).


Figur 175. Dialogen hyperlink

For at tilpasse eksisterende tekst til et link, skal du markere det og åbne Hyperlink-dialogen. Kopier teksten ind i målfeltet. Klik **Anvend** for at indsætte linket i dit dokument før du lukker dialogen.

---

**Note** Krydsreferencer bliver ikke til hyperlinks i et HTML-dokument.

---

## Gemme et dokument som enkelt hjemmeside

For at gemme et dokument som en enkelt webside (HTML-format), skal du vælge **Gem som** fra menuen **Filer** og angiv **HTML-dokument** som filtype.

---

**Note** Writer erstatter ikke flere mellemrum i det originale dokument med HTML-koder for non-breaking mellemrum. Hvis du ønsker at have ekstra mellemrum i din HTML-fil eller webside, er du nødt til at indsætte et non-breaking mellemrum i OOo. For at gøre dette, tast *Ctrl+Mellemrum* i stedet for kun *mellemrum*.


---

## Gem et dokument som en serie af websider

Writer kan gemme et stort dokument som en serie af websider (HTML-filer) med en tabel som indhold på siden. For at gøre dette skal du gøre følgende:

1. Beslut hvilke overskrifter der skal begynde en ny side og være sikker på, at alle disse overskrifter har samme typografi (for eksempel Overskrift 1).
2. Marker **Filer > Send** og klik på **Opret HTML-Dokument**.
3. I dialogen (Figur 176), skal du indtaste et filnavn for at gemme siderne. Angiv også hvilke typografier der indikerer en ny side (som besluttet i trin 1).
4. Klik på **Gem** for at oprette flersidet HTML dokument. (For dem der er interesseret, så er resultatet altid HTML 4.)


Figur 176. Oprette en serie på flere websider fra et dokument

## Oprette websider med guiden

OOo's Web-Guide giver dig mulighed for at oprette adskillige typer af standard-hjemmesider. For at bruge Guiden:

- 1) Marker **Filer > Guider > Webside...** Denne Guide ser ud som Figur 177.


Figur 177. Webguide trin 1

---

**Note** Hvis dette er din første webside, skal du som indstilling kun vælge standard og **klik næste**.


---

- 2) Vælg eller gennemse for at finde dokumentet, som du vil formatere og tilføje *Titel*, *sammenfatning* og *forfatter-information* som vist i Figur 178. Klik **Næste**.


Figur 178. Webguide trin 2

- 3) Vælg et layout for websiden ved at klikke på et af de viste layouts som vist i Figur 179. Klik **Næste**.


Figur 179. Webguide trin 3

- 4) Vælg informationer som skal tilpasses din skærmopløsning som vist i Figur 180. Klik **Næste**.


Figur 180. Webguide trin 4

- 5) Vælg en typografi til websiden. Brug drop-downlisten, som vist i Figur 181, for at vælge forskellige typografier og farvekombinationer. Du kan gennemse baggrundsbilleder og ikoner fra *Galleri*. Klik **Næste**.


Figur 181. Webguide trin 5

- 6) Indtast general information såsom Titel og HTML-metadainformation, som vist i Figur 182. Klik **Næste**.


Figur 182. Webguide trin 6

7) Vælg hvor du vil gemme filen og få en forhåndsvisning af siden, hvis du ønsker dette. Se Figur 183.


Figur 183. Webguide trin 7

For at redigere eller se dokumentets underliggende HTML-kode, klik **Vis > HTML-kildetekst** eller klik på **HTML kildetekst-ikonet**  på værktøjslinjen.

## Gem regneark som websider

Calc kan gemme filer som HTML dokumenter. Ligesom med Writer, skal bruge **Filer > Gem som** og markere **HTML-Dokument**, eller **Filer > Guider > Webside...**

Hvis filen indeholder mere end et ark, vil de enkelte ark blive oprettet som særskilte HTML-filer. Links til de enkelte ark vil blive placeret øverst i dokumentet. Calc giver også mulighed for at indsætte links direkte ved hjælp af Hyperlink-dialogen.

## Gem præsentation som websider

---

Du kan eksportere præsentationer som Macromedia Flash-filer: marker **Filer > Eksporter** og vælg Macromedia Flash som filtype.

Du kan også konvertere præsentationer som serier af websider:

1. **Filer > Eksporter >** vælg **HTML-Dokument** som filtype.
2. Vælg en placering af filen, tilføj et navn for HTML-filen, og klik **Gem**.
3. I HTML-eksportvinduet skal du markere enten et eksisterende design til websiderne eller oprette et nyt.
4. Klik **Næste** for at markere typen af websider, som du vil oprette. Tilgængelige typer er Standard HTML format, Standard HTML med rammer, Automatisk og WebCast. Der er også en indstillingsmulighed for at oprette præsentationen samt andre dias-noter.
  - Standard HTML genererer en serie af sider, hvor hver side inderholder et dias. Navigationlinks er tilgængelige for at navigere fra dias til dias.
  - Automatisk generere serier af sider, hvert sæt med genindlæste metamærker, som bruges af browseren til at søge efter informationer i websiderne.
  - WebCast genererer ASP eller Perl-program til at vise dias.
5. Efter markering af publikationstype, marker enten konvertere dias til GIF eller JPG-filer, og hvilken skærmopløsning, der skal bruges.
6. Hvis *opret en titelside* blev valgt i trin 3 ovenover, skal du tilføje information på næste side. Titlen indeholder et forfatternavn, e-mail-adresse, hjemmeside-adresse og anden information, som du kan tilføje.
7. På næste side, skal du vælge mellem tekst og grafik til at navigere mellem siderne . For grafiske navigationsknapper er der flere typografier at vælge i mellem..
8. Næste markering er farveskema som skal bruges på websiderne. Tilgængelige temaer inklusiv dokumentets eksisterende tema, et baseret på browserens farver og endeligt brugerdefinerede temaer.
9. Klik på **Opret** for at generere HTML-filerne.

---

**Note** HTML- og grafikfilerne er placeret i samme mapper, så det er muligt at oprette særskilte mapper til hver præsentation.

---

## Gem tegningsdokumenter som websider

---

Eksport af tegninger fra OpenOffice.org Draw udføres på samme måde, som man eksporterer en præsentation fra Impress. Brug **Filer > Eksporter** og marker **HTML-dokumenter** som filtype.