

OpenOffice.org & OpenXML ...

Michael Meeks

March 2, 2007

“Stand at the crossroads and look; ask for the ancient paths, ask where the good way is, and walk in it, and you will find rest for your souls...” - Jeremiah 6:16

Novell®

Why OO.o is so important

• The price gradient:

- 'Normal' people using it today
- runs on Win32
- N x millions of users
- big deployments...

• Developer bang for buck

- where is Freedom best served ?
- what Free software do people see 1st ?

• Novell as an example:

- all have OO.o; 80% of ~6000 “as their main office suite”
- Saved \$1M in MS Office license fees. Each year.

Some trends ?....

● **koffice** ● **abiword**

● **openoffice** ● **koffice**

Spot the Value ! (you know you it is somewhere ...)

OpenOffice.org
6 million lines
200+ man years

ODF
700 pages
5? man years

StarOffice 5.2

OpenOffice 1.0 ...

Open Source, not Open Standards

- Where is the disruption ?
- OO.o without ODF ? ODF without OO.o

Why Interop. is so important

- OO.o Market share
 - > http://wiki.services.openoffice.org/wiki/Market_Share_Analysis
 - > Main site downloads: 80million, + Spanish/India x2 -> 8.5million
 - > Oct 05 – Yankee Group: 19% of SME ...
- Microsoft Market share:
 - > 400 million Office users worldwide
 - > 1.1bn Internet Users (Global Reach)
- Good news ...
- But Document share is different:
 - > ODF is -very- new, .DOC is -very- old ...
 - > There are a huge number of documents out there

Current Market Share (best-case)

Assuming legacy doc tail

Why interop is hard ...

A simple chart ?

Data Field Options

Sort by: Units

Ascending
 Descending
 Manual

Display options

Layout: Tabular layout

Empty line after each item

Show automatically

Show 10 items

Buttons: OK, Cancel, Help

65531		
65532	type	number
65533	Herring	23
65534	Apples	13
65535	Pears	67
65536	Oranges	15

Data Field

Function

- Min
- Product**
- Count (Numbers only)
- StDev (Sample)
- StDevP (Population)
- Var (Sample)
- VarP (Population)

Name: Units

Displayed value

Type: % of

Base field: Weight

Base item: 54

Why interop is hard (2) ...

- Different models:

- Word Processing:

- > Fields, red-lining (change tracking), Tables, Bullets/Numbering etc. ...
 - > Ultimately: important to lawyers, tolerable for others:
 - » Different paper sizes / fonts / devices wreck layout anyhow.

- Spreadsheets

- > Why do we hear much less here ?
 - > **Much** more critical:
 - » If your formula computes to a different value – you throw it away immediately.
 - » If your layout isn't quite right, you quickly tweak it
 - > In-line arrays, computation semantics, different behaviors, missing type

- Compatibility hacks are sometimes necessary:

- eg. 1900 date-base system: Lotus 123 – IBM ...vs. (1904 ...)

OpenDocument vs. Office Open XML

[get some mental dissonance ? 'Office Open XML' !?]

- Structure: Non-mixed

MS OpenXML

```
<w:r>
  <w:rPr>
 <w:b />
  </w:rPr>
  <w:t>this is bold</w:t>
</w:r>
```

- Or mixed ...

OpenDocument

```
<text:span text:style-
name="Strong_20_Emphasis">
  this is bold
</text:span>
```

XHTML


```
<b>this is bold</b>
```

- Tag names not a huge issue
- Layout not specified by either side
- The good thing about standards is ...
- MS have very different design constraints

OdfConverter.sf.net ...

- A highly 'interesting' MS strategy
 - “Add ODF support to MS Office”

- Unfortunately:
 - XSLT requires fast/native OpenXML support installed 1st
 - OdfConverter: **extremely** slow for large set of document
- Better than nothing: we ship it (RSN)
- Sun's solution way better:

Another interesting tech. trend ...

● xslt ● cobol

Lame odf-converter
demo time

So what is Novell doing ?

- Novell participates in odf-converter:
 - Mono port, 64bit port, improved packaging / bundling / QA etc.
- Novell has announced OpenXML support
 - Need to do it right too ...
 - Resourcing up a team to do -great- built-in OpenXML support
 - > with **Sun** – already working on import
 - Florian Reuter, Fridrich Strba, Kohei Yoshida, Travis Hansen...
 - > <more on their way>
 - Code re-use is king:
 - > internal filter logic can get a little twisted:
 - > share it between .doc / RTF / OpenXML

Novell's position on ODF / OpenXML

- Novell's *technical* opinion is that OpenXML is a fine standard.
- Novell's *business* opinion is that there should be **one** open standard and that standard is ODF
- Principles
 - > XML-based file formats are superior to binary file formats.
 - > Open standard file formats are superior to non-standard file formats.
 - > Novell has worked in Ecma to interactively draft the OpenXML specification
 - > Novell is implementing support for OpenXML in OpenOffice.org (though this is not yet completed) for interoperability purposes
 - > Novell primarily supports the ODF file format. ODF is our default file format, and ODF is the file format that we recommend to all our customers.
 - > Novell believes that ODF is a sufficient format and that standards bodies need not ratify additional document file formats.

VBA interoperability

- Typical VBA macro:

```
Range("A1").Select
Application.CutCopyMode = False
Sheets("Benefits Summary").Select
ActiveSheet.Unprotect Password:=PW
Rows("43:47").Select
Selection.EntireRow...
```

- Like all 80/20 cases:

- Good data critical
- Please send your tangled Excel macros to us.
- we can provide tools to strip just VBA out

VBA: the competition ...

- Microsoft Office: dropping VBA support on OS/X
 - Office12 OS/X – 9 months later...
 - <http://www.schwieb.com/blog/2006/08/08/saying-goodbye-to-visual>

The removal of VB means that **existing macros** in Office documents will be round-tripped across file open and save, but you will not be able to edit them and you will **not be able to run them on the Mac**. ... The MacBU is **very aware** of the **pain this decision will cause** for users, consultants, and **enterprise organizations**. I've personally seen the phrases **“apoplectic with rage”** and **“absolutely livid”** in two emails that crossed my inbox. ... As I mentioned in an earlier post, **GCC** is very picky about code meeting the current standards and the VBE code most certainly does not. ... VBA, on the other hand, is incredibly **difficult to port to Intel** ... Lastly, we have Forms. **Forms** is also C++, but is backed by **several thousand lines of gnarly custom assembly**. This assembly 'allows' the C++ code to swap object virtual function tables and individual member function pointers between objects on the fly, to essentially do very fast object morphing. ...

Conclusion

OpenXML

- Not a uniformly bad thing
- No need for a 2nd ISO standard

OpenDocument

- Not a uniformly good thing: distracts advocacy ...
- an ISO standard.

Focus on Free Software – not document formats

Novell are hiring ... [see me]

Hacking on the beast:

<http://wiki.services.openoffice.org/wiki>

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