
CREATIVITY UNLOCKED: HOW TO MAKE LIBREOFFICE UI ELEMENTS MOVE

CIB[!]
.de

Aarhus + 2015
CONFERENCE

23rd-25th September

Target audience

- New (UI) hackers
- Core hackers with little UI hacking experience

What will we learn

- Add UNO command
- Add toolbar/sidebar button, menu entry
- ... with an icon :)
- Define slot and its interface
- Connect it all together

UNO command

- basic unit of dispatch API
- of a form **.uno:CommandName**
 - e.g. .uno:Print, .uno:CharColor
- configuration (XML) files for commands:
*officecfg/registry/data/org/openoffice/Office/UI/*Commands.xcu*
 - common to all modules: *GenericCommands.xcu*
 - app-specific: e.g *WriterCommands.xcu*,
DrawImpressCommands.xcu

Example UNO command

```
<node oor:name="UserInterface">
  <node oor:name="Commands">
 <node oor:name=".uno:DoSomething" oor:op="replace">
 <prop oor:name="Label" oor:type="xs:string">
 <value xml:lang="en-US">Tooltip text</value>
 </prop>
 <prop oor:name="Properties" oor:type="xs:int">
 <value>1</value>
 </prop>
 </node>
```

Flags:
Icon/No icon?
CTL sensitive?

Tooltip text

UI element

- entry point to executing the command
- toolbar/sidebar button, (context) menu entry

Toolbars

- toolbars (XML) configuration in `$app/uiconfig/$app2/toolbar`
- separate XML files for context-dependent toolbars
- example:

```
<toolbar:toolbaritem xlink:href=".uno:DoSomething"  
toolbar:visible="true|false" toolbar:helpid="42"  
toolbar:style=dropdown/>
```

Visible by default?

Dropdown?
Split button?
Toggle?

Sidebars

- sidebar definitions are .ui-based
- live in *svx/uiconfig/ui/* (common to all apps) or in *\$app/uiconfig/\$app2/* (app-specific)
- example:

```
<child>
  <object class="sfxlo-SidebarToolBox" id="font">
 ...
<child>
  <object class="GtkToolButton" id="fontname">
 <property name="visible">True</property>
 ...
 <property
 name="action_name">.uno:CharFontName</property>
  </object>
```

Menus

- menu bar (XML) configuration in `$app/uiconfig/$app2/menubar`
- single config file for app
- example:

```
<menu:menubar
xmlns:menu="http://openoffice.org/2001/menu"
menu:id="menubar">
<menu:menu menu:id=".uno:PickList">
 <menu:menupopup>
 <menu:menuitem menu:id=".uno:AddDirect"/>
 <menu:menuitem menu:id=".uno:Open"/>
 <menu:menuitem menu:id=".uno:OpenRemote"/>
 <menu:menuitem menu:id=".uno:RecentFileDialog"/>
 <menu:menuitem menu:id=".uno:CloseDoc"/>
 <menu:menuseparator/>
 <menu:menu menu:id=".uno:TemplateMenu">
```

Icons

- add 2 icons in .png format to *icon-themes/galaxy/cmd*
 - (including in 'galaxy' theme is compulsory, other icon themes optional)
- UNO commands map to icon names
 - sc | lc + command name, lowercase, without .uno prefix + .png
 - **.uno:DoSomething => sc_dosomething.png**
- reuse existing icon
 - *icon-themes/*/links.txt*
 - add 1 entry/line of the form
 - *sc_newcommandicon.png sc_oldcommandicon.png*

Register UI element in application

- nothing to be done for sidebars
- toolbar buttons need to be registered
 - look for [sw|sc|sd|sm]dll.cxx, ::RegisterControllers() method
 - append the following line:

```
MyToolBoxControl::RegisterControl(SID_DO
_SOMETHING, pMod);
```
- dialogs need to be added to dialog factory
 - look for [sw|sc|sd|sm]dlgfact.cxx

Enter slots

- bind functionality to UI elements
- method slots e.g. open a dialog
- state slots (query a state e.g. text colour)
- live in `$app/sdi/` (application-specific) or in e.g
in `svx/sdi` (global)

Define slot ID

- .hrc file, associate constant (usually of a form SID_DO_SOMETHING) with numerical ID
- app-specific in \$app/inc or global e.g. *include/svx/*.hrc*, *include/editeng/*hrc*
- beware of duplicate IDs
- example:

```
#define SID_DO_SOMETHING 42
```

Add slot definition

- example method slot :

```
SfxVoidItem About SID_ABOUT
()
[
 /* flags: */
 AutoUpdate = FALSE,
 Cachable = Cachable,
 FastCall = FALSE,
 /* config */
 AccelConfig = TRUE,
 MenuConfig = TRUE,
 StatusBarConfig = FALSE,
 ToolBoxConfig = FALSE,
 GroupId = GID_APPLICATION;
]
```

It maps to SID_ABOUT slot

.uno:About command in disguise

This is a menu entry

Add slot definition II

- example property slot:

```
SvxColorItem Color SID_ATTR_CHAR_COLOR  
[  
 /* flags: */  
 AutoUpdate = TRUE,  
 Cachable = Cachable,  
 FastCall = FALSE,  
  
 /* config: */  
 AccelConfig = FALSE,  
 MenuConfig = FALSE,  
 StatusBarConfig = FALSE,  
 ToolBoxConfig = TRUE,  
 GroupId = GID_FORMAT;  
]
```

Return value

This is a toolbar button

Add slot interface

- associate slot IDs with actual function doing heavy-lifting
 - opens a dialog, changes property of an object
- tedious to write huge arrays of C++ function pointers => **svidl** compiler to the rescue
- example (*sd/sdi/_drvwsd.sdi*):

```
SID_ATTR_CHAR_COLOR
[
 ExecMethod = Execute;
 StateMethod = GetAttrState;
]
```

Add slot interface II

- in a subclass of SfxShell (DrawViewShell) the following methods exist:

```
void SomeViewShell::Execute( SfxRequest &rReq );  
void SomeViewShell::GetAttrState( SfxItemSet& rSet );
```

Further reading

- Old OOo wiki on [slots and interfaces](#)
- Old OOo wiki on [UI XML config files](#)
- Tutorial on creating simple dialog in Impress
- General [.ui and widget layout documentation](#)

THANK YOU!

CIB software GmbH
Elektrastraße 6a
81925 München
GERMANY

T +49(0)89 / 1 43 60 – 0
F +49(0)89 / 1 43 60 – 100
vertrieb@cib.de
www.cib.de

