

Collabora Productivity

Mail merge embedding in LibreOffice Writer

By Miklos Vajna

Software Engineer at Collabora Productivity

2016-01-30

**MERGE
AHEAD**

About Miklos

- From Hungary
 - More blurb: <http://vmiklos.hu/>
- Google Summer of Code 2010/2011
 - Rewrite of the Writer RTF import/export
- Writer developer since Feb 2012
- Contractor at Collabora since Sept 2013

Embedding a mail merge data source definition

Embedded objects

- Cross-platform for native data models
- Windows-only: OLE
- Bitmap (replacement image) + native data
- In Writer: text embedded object
 - Part of the document body (anchored, etc.)

Mail merge data source definition

- Typical use-case:
 - Real data source
 - Base document (wrapper): data source definition
- Global inside LibreOffice

Results #1

- Save your document template
- Tools → Mail Merge Wizard
- Select Address list → e.g. a .ods file
- Edit document

Results #2

- Insert mail merge fields
- Return to the wizard

Results #3

- Save merged document
- Save as single document
- Click on save document
- Close the merged result, no need to save

Results #4

- Embedded data source is registered
- Close the mail template
- Data source definition disappears

Results #5

- Open the mail template
- Embedded data source definition is registered again

How is this
implemented?

Embedding a Base document

- `dbaccess::ODatabaseDocument`
 - Does not inherit from `SfxBaseModel`
- `dbaccess::ODatabaseContext` is the global manager
- No `SwOLENode`, just `OCommonEmbeddedObject`
- `SwDBManager's` `StoreEmbeddedDataSource()` is the implementation

ODF filter

- Newly handled parameters:
 - TargetStorage
 - StreamRelPath
 - BaseURI
- dbaxml::ODBFilter is the importer
- dbaxml::ODBExport is the export
- loadFromStorage() not implemented, storeToStorage() needed fixing

Embedding

without a text embedded object

- ODatabaseContext owns the doc model
- In ODF, settings.xml refers the storage of the XML streams
- It gets registered on load
- It gets removed on close

Mail merge wizard

- SwDBManager's LoadAndRegisterDataSource() does the creation
- The Writer document has to be saved, so it has a storage
 - The embedded model then can be a sub-storage

Address book wizard

- Another user interface to create data source definitions
- Code in extensions/source/abpilot/

Relative references, testing

- Feature: relative references
 - So .odt and .ods can travel together
- But ../ would refer to the non-embedded parent model
- Have to support even ../../
- If the parent doc moves → need to re-save the embedded doc
- SwUiWriterTest's testEmbeddedDataSource()

Thanks

- Collabora is an open source consulting company
 - What we do and share with the community has to be paid by someone
- LHM sponsored this work

Summary

- Mail merge embedding allows mail merge with just two (ODT and e.g. ODS) documents
 - Available in LibreOffice 5.1
 - Improves experience for those who migrate from Microsoft Office
 - One more long-standing problem solved
- Thanks for listening! :-)
- Slides: <http://vmiklos.hu/odp>

