

OpenOffice.org:
Integration with GNOME

XIMIAN™

Michael Meeks

<michael@ximian.com>

He who hears my words and puts them into practice is like a man building a house who laid the foundation on rock: Luke 7:48

XIMIAN™

Overview

Or how to easily predict where you are now and when the pain will end

- **Gnome**
 - What it is, and why that's interesting
 - History, relating to OO.o, how we met
- **'Community'**
 - What we did to help 'nurture' it
 - Freedom – the hard reality of the world
- **Unix**
 - The problems – why it sucks for us
 - Gnome: the solution – a better way
- **Ximian OO.o**
 - New feature sketch – some of the funky new bits
 - Areas for future work – where we need to go next

Gnome – what is it

For any laymen that may have crept in today ...

- **Free Software**
 - 'Free software on every desktop' (not 'Open')
 - Libraries free for commercial use LesserGPL
 - vendor neutral; Ximian, Sun, Wipro, Red Hat
 - CodeFactory, Mandrake, HP, IBM, OMG, Debian, Red Flag, etc.
- **Business friendly**
 - API / ABI compatible - forever ?
 - meeting government accessibility requirements
 - multi-OS, GNU/Linux, GNU/Solaris, AIX, HP/UX
- **No 'official' office suite**

Gnome / OO.o history

Ich bin ein Hamburger – (in memorium JFK)

- Gnumeric – the office testbed
 - Excel I/O + OLE file unwinding
 - Dep. engine – documented, faster (hash/range bucket), 64k+ rows etc.
- Talks / meetings with Sun
 - Common component model ?
 - Research on OO.o, C-onlyize UNO ?
 - Stymied by schedule & flexibility worries

OpenOffice.org – the only workable Free software office suite

Sheer depth and wealth of features, LGPL license, etc.

A well integrated OO.o – a personal goal since then

2 developers on OO.o for 6 months + artist support

Lots of bang for buck, the future for Gnome office and core devel.

Outstanding changes to be free: LGPL/SISSL soon.

'Community' engagement

Or how the problems with OpenOffice.org are a reflection of the lack of participation

- <http://ooo.ximian.com/>
 - Hackers guide – thousands of hits per day
 - nowhere was it mentioned that OO.o does not build
 - LXR – hundreds of queries per day
 - Bonsai – hundreds of hits per day
 - Tinderbox – ~15 or so slave setups
 - Irix, W32(tcsh,native), RH 8.0 clean, Solaris, OSX(X11), Debian (misc. gcc)
 - 65% permanantly broken
 - the rest are user-patched builds
 - 9/11 non-Ximian admins, have met only 1
 - Trust in action, freedom, non-'official'
- Encouraging first time hackers

Free software and development

Or how to make your software attractive to the random soup of developers

- There is no community
 - OO.o a particularly acute case
 - Chemical analogy
 - Entropically favorable to work on OO.o
 - Rate is very, very low
 - Reaction barrier too high
- How do we fix it ?
 - Barrier to entry must be low etc.
 - Catch and treasure passing people
 - Sustain interest
 - Give responsibility fast

Desktop Unix Sucked ...

The state of the Free world in 1995, and the commercial Unix world until recently

- No common file manager / utilities
- Desktop API non-standard / atrophied
 - eg. font location (/ rendering)
 - Ask X, hard-coded paths, a few guesses, fork 'chkfontpath'
 - eg. printing
 - Fork lpq, parse output, fork lpr etc.
 - eg. MIME associations, GUI LAF, recent-files etc.
- But far, far worse
 - Lack of coherency and integration
 - eg. setup my MIME bindings 3 times
 - Love of over-exposed complexity
- Code re-use necessitates API sharing

Why Gnome on Unix

Where I conveniently conclude that it can be the only solution on Unix for now

- Gnome – Freedom
 - LGPL platform libraries
 - Open development, public discussion
 - ABI/API stability
- Qt (KDE) - less so
 - GPL platform (for X only)
 - Substantially closed development
 - Hefty cost per developer
 - We want to see 5000+ coders join us

Professional Qt (X11/Windows/Mac)

1	\$3.100
10	\$26.000
5000	< \$13.000.000 (?)

<http://www.trolltech.com/products/qt/pricing.html>

License: Qt Commercial License: (QT3 FAQ)

- Can we use the Free Edition while developing our non-free application and then purchase commercial licenses when we start to sell it?
- No. The Free Edition license applies to the development phase – anything developed without Professional or Enterprise Edition licenses must be released as free/open source software ...

Selected featurelet walk-through

Pulling out a few little things to highlight our overall direction

- Not just yet another re-branding exercise
- Splash doesn't block the user for ~30seconds
- “It starts up much faster” ... perception vs. reality

A relatively small change, requiring only some knowledge of X pixmap handling, and a new API. **3 hacker hours.**

Enterprise with 1000 users; 15 seconds per day saving:
4 man hours per day.

StarOffice 6.0 – LAF

The amazing way a little rendering can hide those cracks:

- UI font – non AA
- Weird menu spacing / padding
- 8 bit 26x25 low-color icons (cf. Undo, stop)

Ximian OpenOffice.org 1.0.2

The amazing way a little rendering can hide those cracks:

- pretty AA UI font
- more sensible menu layout
- 32 bit 24x, alpha blended, high-color, Gnome, icons
- Once seen – not forgotten cf. Typography.

Samba / NFS integration

The real world is (sadly) not a homogeneous Unix environment – Interoperability is key

Full gnome-vfs integration

- authentication
- seekability

Font synchronization

Rather more than just using the same font name as gtk+

- Fontconfig integration
- shared DPI / hints
- gtk+ theme integration

Integrated printing ...

CUPS – the unpleasant truth of the Unix printing standard

Integration with system / network printer discovery and properties

What we have done to OO.o (1.0.2)

Adde parvum parvo magnus acervus erit (OVID)

- Build – 25%
 - Make it build – eg. mozilla
 - Make it package – eg. distdir
 - Make it run – eg. Asm fixes
- Look & feel – GUI / fluff – 30%
 - preserving training investment
 - pretty splash / misc. artwork
 - Industrial icon theme ~500 icons
 - 32 bitmap alpha transparency
 - Gtk+ theme integration
 - myriad ergonomic / gui improvements
 - mouse cursor, menu bloat,
 - insert symbol, delete key,
 - menu popdown, toolbar defaults,
 - no 1st time pain, startup + ...
 - metric fonts, rendering hints
 - integrated Ximian help
- Hard-core - integration & more – 45%
 - Evolution integration
 - CUPS - standard IPP network printing
 - Gnome VFS - NFS / SMB shares
 - Fontconfig - standard, fast, system-wide font-caching
 - cut / paste improvements
 - agree on the dpi, share UI font settings
 - well configured out of the box
 - ~/.recent-files integration
 - MS the default format
 - LGPL, libart based gpc re-write
 - And more ...

Interesting things to do next

When everything has been folded back in, and the dust has settled

- **Gtk+ integration with mainloop**
 - Deeper theme / icon integration
 - Evolution addressbook integration
 - Yet more shared printing code
 - Direct Accessibility CORBA bridge - performance
- **GUI polish – 2 man years**
 - Talk to a professional UI designer
 - UI Design tool
 - Containment based widget set
 - Ergonomic fixes
- **Misc**
 - Bug-buddy integration
 - IIOP / CORBA integration
 - Deeper fontconfig integration - bin custom mappings
 - Idle ~/ setup
 - Shared configuration source

Conclusions / Thanks

What I spent the last minutes saying – nudge your neighbour it's nearly over

- Hacker encouragement
 - 75% barrier to entry, 25% accurate, useful docs
- Gnome the Unix API pain-killer
- Ximian work:
 - Federico Mena, Jakub Steiner, Tuomas Kuosmanen
 - XD2 – the most advanced Unix desktop yet, coming soon
 - Mostly just glue tying together the incredible work from the Sun / OO.o and Gnome teams over so long.

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