

OOoCon 2004 - Berlin

Miscellaneous Topics In Macro Programming

Agenda

- Speaker Introductions
- Library Management
- Copy by reference versus copy by value
- Advanced data structures
- Common error with Select Case
- Using the correct text object
- Q & A
- Examples tested with a 2.0 development build

Who Am I?

- I am Andrew Pitonyak
 - *Programmer / Architect – Java, C++, Perl, StarBasic*
 - *Using Open Office since StarOffice 5.x*
 - *Author of “OpenOffice.org Macros Explained” and “Andrew's Macro Document”*
 - *Four university degrees (Math and Computers)*
 - *Puppeteer*
 - *Firearms instructor*
 - *General class amateur radio license*
 - *The Technical University of Dresden*
 - *Husband to a wonderful woman (just ask my wife)*

How And Why Am I Involved?

- I wanted macros for myself.
 - *Little to no macro documentation existed*
 - *No one seemed to know how to use macros*
 - *Early 2003: started collecting examples for myself*
 - *April 29, 2003: Released “Andrew's Macro Document”*
 - *July 2, 2003: Whil Hentzen requested authors*
 - *July 2004: “OpenOffice.org Macros Explained”*

Library Management

- *Document and Application Libraries*
- The Standard library is special
 - *Automatically created*
 - *Can not delete the library, only the modules*
 - *Can not append to a new location*
 - *Always loaded*
- Use meaningful names
 - *Avoid confusion*
 - *Difficulty renaming*
 - *The libraries are stored as XML as explained in “OpenOffice.org XML Essentials—Using OpenOffice.org’s XML Data Format” (see <http://books.evc-cit.info/>)*

Copy By Reference/Value

- Copy by value
 - Each variable contains its own copy
 - Changes in one do not affect the other
- Copy by reference
 - Two variables reference the same data
 - Changes in one are seen in the other
- Intrinsic types copy by value
 - *Integer, floating point, date, string*

Arrays Copy By Reference

- Array variables copy by reference
 - *I can assign one array to another and they reference each other (see page 37 of my book).*
 - *No problem with arrays of the same type if you remember the behavior.*
- Arrays of different type and dimension cause problems!
Consider the arrays a(), d(), and e().

```
Dim a(1 To 2) As Integer  
Dim d(-3 To -2, 1) As String  
Dim e(-3 To -2) As String
```

```
d(-3, 0) = "one" : d(-2, 0) = "two"  
d(-3, 1) = "eins" : d(-2, 1) = "zwei"
```


Use The Arrays

```
REM Assign two dimension array d()  
a() = d() REM to one dimension array a()  
Print LBound(a(), 1) & " to " & UBound(a(), 1) REM -3 to -2  
Print LBound(a(), 2) & " to " & UBound(a(), 2) REM 0 to 1
```

REM Although the assignment works, things
REM are not consistent

```
Print d(-2, 0) REM "two"  
Print a(-2, 0) REM Compile time error  
Print a(1) REM Runtime error, index out of defined range
```

REM I can assign a string array to an integer array
REM ReDim Preserve does not preserve because of types

```
a() = e() REM Assign to a one dimensional array  
Print a(-3) REM "one"
```


Structures Copy By Reference

- This is exactly what you want.
- Set the first paragraph's language to French by modifying the Locale structure.

```
Dim oCursor, aLocale  
oCursor = ThisComponent.getText().createTextCursor()  
oCursor.gotoStart(False)  
oCursor.gotoEndOfParagraph(True)  
oCursor.CharLocale.Language = "fr"
```

- *Why does this fail?*

Struct From Service Copies By Value

- From a Universal Network Object Service, **A structure is returned as a copy.**
- CharLocale is a com.sun.star.lang.Locale structure returned from a UNO service.
- Get a copy of the structure.
- Modify the copy.
- Copy back the modified structure.

```
oCursor = ThisComponent.getText().createTextCursor()  
oCursor.gotoStart(False)  
oCursor.gotoEndOfParagraph(True)  
aLocale = oCursor.CharLocale REM Make a copy  
aLocale.Language = "fr" REM Modify the copy  
oCursor.CharLocale = aLocale REM Copy back
```


UNO Service Copies By Reference

- Universal Network Object Service copies by reference
- From a Universal Network Object:
 - *A structure is returned as a copy.*
 - *A service is almost always returned as a reference.*
- I know two properties that return as a value
 - oDoc.StyleFamilies.PageStyles.Standard.TextColumns
 - oDoc.TextSections(0).UserDefinedAttributes
- I do not know why or how to tell.

Arguments Copy By Reference

- No matter what the type is.
- This is usually what you want.
- The behavior is different depending on how the argument is declared. (I will mention this again shortly)
- If you forget, you may have unusual unexpected bugs in your code...

Consider The Routine

```
Sub incrementNumber(n As Integer)
  Do While n < 5
 Print n
 n = n + 1
  Loop
End Sub
```

- Now, use the routine!

```
Dim i As Integer, d As Double
```

```
i = 0 : d = 0
```

```
incrementNumber(i) REM Changes the value of i
```

```
incrementNumber(0) REM No return, prints 0, 1, 1, ...
```

```
incrementNumber(d) REM No return, prints 0, 0, 0, ...
```


Use The ByVal Keyword

```
Sub incrementNumber(ByVal n As Integer)
  Do While n < 5
 Print n
 n = n + 1
  Loop
End Sub
```

- All three calls now return.
- Changed the behavior – argument is unchanged.
- For variables copied by reference (array, struct, etc.), ByVal prevents the reference from changing, even though you can change the data.

Use A Temporary Variable

```
Sub incrementNumber(n As Integer)
  Dim nTemp As Integer
  nTemp = n
  Do While nTemp < 5
 Print nTemp
 nTemp = nTemp + 1
  Loop
  n = nTemp
End Sub
```

- All versions now work.
- Value is passed back for integer argument.
- If n is a variant, then the first version works with no changes!

Advanced Data Structures

- I was told that you can not create advanced data structures in StarBasic.
- We can define our own structures.
- A Variant can point to anything.
- Although a user defined struct can not contain an array, a variant can reference an array.
- Looks like a node in a linked list...


```
Type PersonNode  
  FirstName As String  
  NextNode As Variant  
End Type
```


Create A Linked List

- The head node contains no data!

```
Dim headNode As PersonNode
Dim Person1 As PersonNode
Dim Person2 As PersonNode
Person1.FirstName = "Andrew"
Person2.FirstName = "Bob"
headNode.NextNode = Person1
Person1.NextNode = Person2
```


Search A Sorted List

```
Function findNode(ByVal head As PersonNode, sName$)
  Do While NOT IsEmpty(head.NextNode)
 If head.NextNode.FirstName >= sName Then
 Exit Do
 End If
 head = head.NextNode
  Loop
  findNode = head
End Function
```

- Returns the node before the node that **should** contain the value (even if it does not exist).
- The head is passed by value! (ByVal keyword)
- I want short circuit evaluation.

Add A Node In A Sorted List

- Add a node using CreateObject()

```
Function addNode(ByVal head As PersonNode, sName$)
 Dim c, tempNode
 c = findNode(head, sName)
 If NOT IsEmpty(c.NextNode) Then
 If c.NextNode.FirstName = sName Then
 addNode = c
 Exit Function
 End If
 End If
 tempNode = CreateObject("PersonNode")
 tempNode.FirstName = sName
 tempNode.NextNode = c.NextNode
 c.NextNode = tempNode
 addNode = c
End Function
```


Create A Sorted Linked List

```
Dim headNode As PersonNode  
addNode(headNode, "Bob")  
addNode(headNode, "Andrew")  
addNode(headNode, "Michelle")
```

- Structs copy by reference.
- Copy by value is a problem for UNO properties.
- Accessing NextNode from the structure does not copy by value.

```
REM This works as expected  
headNode.NextNode.FirstName = "Bobby"
```


Select Case Is Easy

```
Dim i As Integer
i = Int(25 * Rnd() - 10)
Select Case i
 Case IS = 1, IS = 3, IS = 5
 Print "i is [1, 3, 5] = " & i
 Case 6 To 10
 Print "i is [6 to 10] = " & i
 Case < -5
 Print "i is less than -5 = " & i
 Case IS > 10
 Print "i is greater than 10 = " & i
 Case Else
 Print "Sorry, i = " & i
End Select
```


Select Is Frequently Wrong

- Understand the simple mistake.

Select Case i REM i is an integer

Case i=-1 REM Works for i=-1, i=0

Case i<>0 REM Works for i=-1, i=0

Case i=2 REM Works for i=-1, i=0 (fails for i=2)

- **HINT**, this works!

i = 2

Select Case True

Case i=2 REM Works ONLY for i=2

More Common Mistake

- A more common mistake

Select Case i

Case $i > 2$ AND $i < 10$

- Excellent solutions available else where
 - *My macro document, see “**Select Case**”*
 - *My book, see pages 58 and following*
 - *Bernard Marcellly has an excellent solution*

Get A Text Object

- A Write document contains a text object
ThisComponent.getText()
- Other objects also contain a text object
 - *XTextRange* – cursors, anchors, text table cell.
 - *XTextContent* contains an anchor – text tables, text sections, text fields, text frame, text section, graphics objects

Use The Correct Text Object

- A cursor traverses the text object that created it.
- *A text object can create a cursor for a range that it contains.*
- *A text object can compare cursors it contains.*

```
Dim oCursor, oTable, oCell, oText
oTable = ThisComponent.getTextTables().getByIndex(0)
oAnchor = oTable.getAnchor()
oText = ThisComponent.getText()
oCell = oTable.getCellByPosition(0, 0)
REM oText.createTextCursorByRange(oCell)
oCell.getText().createTextCursorByRange(oCell)
```


Discount From The Publisher

- 40% conference discount price on ALL books purchased directly from Hentzenwerke.
- <http://www.hentzenwerke.com>
- Step 4 of the checkout process, there is a box for a “Promotion Code”.
- Promotion Code is “OOOBERLIN”
- Questions?