
ARE WE OPTIMIERT YET?

MICHAEL STAHL
CIB SOFTWARE GMBH
BRUSSELS, 2019-02-02

AGENDA

- 1. THE PROBLEM**
- 2. THE SOLUTION**
- 3. IMPLEMENTATION**

1 |

THE (MOST OBVIOUS) PROBLEM OF CHANGE TRACKING IN WRITER

Edit→Track Changes→Show

A document View setting!

Duplicated in
View menu:

Tracked Delete Change (Show)

```
<BigPtrArray> = BigPtrArray of length 12 = {  
[ 0] 0x3949750 StartNode ,  
[ 1] 0x395a310 EndNode ,  
[ 2] 0x39551c0 StartNode ,  
[ 3] 0x3956360 EndNode ,  
[ 4] 0x395a6e0 StartNode ,  
[ 5] 0x395a650 EndNode ,  
[ 6] 0x395a1c0 StartNode ,  
[ 7] 0x3958560 EndNode ,  
[ 8] 0x395bee0 StartNode ,  
[ 9] 0x97c0bb0 TextNode "Foo",  
[10] 0x3de7d60 TextNode "bar",  
[11] 0x3959b00 EndNode }
```

There's a
tracked
deletion
change in
the Model
(blue)

Tracked Delete Change (Hide)

```
<BigPtrArray> = BigPtrArray of length 15 = {  
[ 0] 0x3949750 StartNode ,  
[ 1] 0x395a310 EndNode ,  
[ 2] 0x39551c0 StartNode ,  
[ 3] 0x3956360 EndNode ,  
[ 4] 0x395a6e0 StartNode ,  
[ 5] 0x395a650 EndNode ,  
[ 6] 0x395a1c0 StartNode ,  
[ 7] 0x7afdf40 StartNode ,  
[ 8] 0x7a93cd0 TextNode "o",  
[ 9] 0x9785030 TextNode "ba",  
[10] 0x7a86590 EndNode ,  
[11] 0x3958560 EndNode ,  
[12] 0x395bee0 StartNode ,  
[13] 0x97c0bb0 TextNode "For",  
[14] 0x3959b00 EndNode }  
}
```

Moved
into
special
section

Change Tracking: The Problem

- DocumentContentManager.cxx editing operations:

//JP 06.01.98: MUSS noch optimiert werden!!!

```
RedlineFlags eOld =  
 getIDocumentRedlineAccess().GetRedlineFlags();
```

```
getIDocumentRedlineAccess().SetRedlineFlags(  
 RedlineFlags::On | RedlineFlags::ShowInsert |  
 RedlineFlags::ShowDelete );
```

... (impl.) ...

```
getIDocumentRedlineAccess().SetRedlineFlags( eOld );
```

Change Tracking: The Problem

2 |

THE (PROPOSED) SOLUTION

Change Tracking: The Solution (hopefully)

- Don't hide the redlines in the Model, hide them in the View (layout)
- ```
struct sw::MergedPara {
 sw::WriterMultiListener listener;
 vector<Extents> extents;
 OUString mergedText;
 SwTextNode * pParaPropsNode;
 SwTextNode * pFirstNode;
 SwTextNode * pLastNode;
}
```

# Change Tracking: The Solution

- From identity between frame content index and node content index to mapping via extents


# Change Tracking: The Solution

- From identity between frame content index and node content index to mapping via extents


# Nodes And Frames

## Previously: 1:N


# Nodes And Frames With MergedPara: M:N


**3 |**

## **IMPLEMENTATION**

- 1. Adapt Text Formatting / Layout**
- 2. Adapt Core Model & View Code**
- 3. Accessibility & Numberings**
- 4. Misc. Stuff**

# Adapt Text Formatting

- SwRootFrame::IsHideRedlines()
  - Replacement for GetRedlineFlags()
- SwTextFrame
  - use MergedPara for invalidation
  - etc.
- SwScriptInfo
  - confusing static vs. member functions
- SwAttrIter/SwRedlineIter
  - Avoid kerning issue; redlines must not split portions
 - Even if the redline merges paragraphs


# Adapt Text Formatting: Index Mapping

- Where is index mapping necessary?  
(SwTextNode ↔ SwTextFrame)
- Types to the rescue:  
    typedef  
    o3tl::strong\_int<sal\_Int32>  
    TextFrameIndex;
- First convert all headers
- Convert translation units incrementally
  - git bisect is really useful!

# Adapt Text Formatting: Multiple Nodes

- Replace
  - SwTextFrame::GetTextNode()
  - SwContentFrame::GetNode()
  - SwFrame::GetDep()
  - GetRegisteredIn()
  - SwFrame::GetAttrSet()

with

- GetTextNodeForParaProps()
  - GetTextNodeFirst(), GetBreakItem(),  
GetPageDescItem()
  - GetText()
- SwIterator IteratorMode::UnwrapMulti
-

# Adapt Core Model & View Code

- Load document: create merged frames
- Switch between Show/Hide
  - Flys and footnotes...
- Editing operations & Undo:
  - Invalidation of frames
  - Moving of frames
  - Deletion of frames
  - „Merging“ of frames
- View cursor movement, SwCursorShell
- ExperimentalMode to enable

# Accessibility & Numberings

- Accessibility:
  - Refactored to listen to SwTextFrame
  - Additional index indirection...
- Numberings:
  - Footnotes
  - Numbered lists
  - Outline numbering
  - Reference fields
  - Chapter fields
  - Bibliography fields
  - Page variable fields

# Miscellaneous Stuff

- Format→Paragraph etc.
- AutoFormat / AutoCorrect
- Comments in the margin
- PDF export
- Find & Replace
- ToX
- Linguistic?
  - Not ideal yet...
- Turn it on by default!
- Remove that silly dialog...

# Final Status: ~500 Commits Later...

- `executeDispatch(".uno:ShowTrackedChanges")`  
now toggles layout Show/Hide
- RedlineFlags ~always ShowInsert|ShowDelete
- What still calls `SetRedlineFlags` to toggle ShowMask?
  - Document Compare / Merge
  - Import / Export filters & related (linked section update)
  - SwXTextDocument props "ShowChanges", "RedlineDisplayType"
 - for API clients
- Every other call is a no-op in case of ShowInsert|ShowDelete

# Thanks For Funding This Work


---

**THANK YOU!**

**OUR PRODUCTS:**

**WE CAN HELP:**

**[HTTP://LIBREOFFICE.CIB.DE/](http://libreoffice.cib.de/)**

**[HTTP://LIBREOFFICE.CIB.DE/SUPPORT](http://libreoffice.cib.de/support)**


