Docx4j - Getting Started

This guide is for docx4j 2.8.1.

The latest version of this document can always be found in docx4j on GitHub in /docs (in Flat OPC XML format for Word 2007).

The most up to date copy of this document is in English. From time to time, it is machine translated into other languages.

What is docx4j?

docx4j is a library for unzipping a docx "package", and parsing the WordprocessingML XML to create an in-memory representation in **Java**. Recent versions of docx4j also support Powerpoint pptx files and Excel xlsx files.

It is similar in concept to Microsoft's OpenXML SDK, which is for .NET.

docx4j is open source, available under the Apache License (v2). As an open source project, docx4j has been substantially improved by a number of contributions (see the README or POM file for contributors), and further contributions are always welcome. Please see the docx4j forum at http://www.docx4java.org/forums/ for details.

The Docx4j social contract

docx4j is currently available under the Apache Software license. This gives you freedom to do pretty much anything you like with it. It also means you don't have to pay for it (there is no incentive to take up a commercial license, so we don't offer one).

The *quid pro quo* is that if docx4j helps you out, you should *please* "give something back", by way of code, community support, by "spreading the word" (promotion), or by buying commercial development services. Your choice. docx4j needs you help to make it easier for people to find it.

If you choose promotion, your options include:

- emailing to jharrop@plutext.com a testimonial which we can put on our website (preferably with your organization name, but without is worthwhile as well),
- a blog post, a tweet, or a helpful (non-spammy) comment in an online forum,
- sharing the content on our blog, following jasonharrop on Twitter, or connecting on LinkedIn.

Your promotion/support will help grow the docx4j community and thus its strength, to the benefit of all.

Please complete our very short new user survey at http://www.plutext.com/limesurvey/index.php?sid=78372. It includes a question on the above. Thanks.

Docx4j relies heavily on **JAXB**, the JCP standard for Java - XML binding. You can think of docx4j as a JAXB implementation of (amongst others):

- Open Packaging Conventions
- WordProcessingML (docx) part of Open XML
- Presentation ML (pptx) part of OpenXML
- SpreadsheetML (xlsx) part of Open XML.

The library is designed to round trip docx files with 100% fidelity, and supports all 2007 WordML. Support for new Word 2010 features will be added soon.

The docx4j project is sponsored by Plutext (www.plutext.com).

Is docx4j for you?

Docx4j is for processing docx documents (and pptx presentations and xlsx spreadsheets) in Java.

It isn't for old binary (.doc) files. If you wish to invest your effort around docx (as is wise), but you also need to be able to handle old doc files, see further below for your options.

Nor is it for RTF files.

If you want to process docx documents on the .NET platform, you should look at Microsoft's OpenXML SDK instead.

An alternative to docx4j is Apache POI. I'd particularly recommend that if you are only processing Excel documents, and need support for the old binary xls format. Since POI uses XmlBeans (not JAXB) it may be a better choice if you want to use XmlBeans.

What sorts of things can you do with docx4j?

- Open existing docx (from filesystem, SMB/CIFS, WebDAV using VFS), pptx, xlsx
- Create new docx, pptx, xlsx
- Programmatically manipulate the above (of course)
- Do all this on Android (v3 or 4).

Specific to docx4j (as opposed to pptx4j, xlsx4j):

- Import XHTML
- Template substitution; CustomXML binding

- Produce/consume Word 2007's xmlPackage (pkg) format
- Save docx to filesystem as a docx (ie zipped), or to JCR (unzipped)
- Apply transforms, including common filters
- Export as HTML or PDF
- Diff/compare documents, paragraphs or sdt (content controls)
- Font support (font substitution, and use of any fonts embedded in the document)

This document focuses primarily on docx4j, but the general principles are equally applicable to pptx4j and xlsx4j.

docx4all is an example of an application based on docx4j; its a Swing-based wordprocessor for docx documents. You can try it or download its source code at **www.docx4java.org**

If there is some feature you'd like to see added, http://docx4j.userecho.com/ is the place to raise it.

What Word documents does it support?

Docx4j can read/write docx documents created by or for Word 2007, or earlier versions which have the compatibility pack installed.

The relevant parts of docx4j are generated from the ECMA schemas.

It can't read/write Word 2003 XML documents. The main problem with those is that the XML namespace is different.

Docx4j 2.7.1 handles Word 2010 specific features, by gracefully degrading to the specified 2007

For more information, please see *Specification versions* below.

Handling legacy binary .doc files

Apache POI's HWPF can read .doc files, and docx4j could use this for basic conversion of .doc to .docx. The problem with this approach is that POI's HWPF code fails on many .doc files.

An effective approach is to use LibreOffice or OpenOffice (via jodconverter) to convert the doc to docx, which docx4j can then process. If you need to return a binary .doc, LibreOffice or OpenOffice/jodconverter can convert the docx back to .doc.

There is also http://b2xtranslator.sourceforge.net/ . If a pure Java approach were required, this could be converted.

Getting Help: the docx4j forum

Free community support is available in the docx4j forum, at http://www.docx4java.org/forums/ and on Stack Overflow.

Before posting, please:

- check this document doesn't answer your question
- try to help yourself: people are unlikely to help you if it looks like you are asking someone else to do lots of work you presumably are being paid to do!
- ensure your post says which version of docx4j you are using, and contains your Java code (between [java] .. and .. [/java]) and XML (between [xml] .. and .. [/xml]), and if appropriate a docx/pptx/xlsx attachment
- consider browsing relevant docx4j source code

This discussion is generally in English. If you can volunteer to moderate a forum in another language (for example, French, Chinese, Spanish...), please let us know.

Using docx4j binaries

You can download the latest version of docx4j from http://www.docx4java.org/docx4j/

In general, we suggest you develop against a currently nightly build, since the latest formal release can often be several months old.

Supporting jars can be found in the .tar.gz version, or in the relevant subdirectory.

Command Line Samples

With docx4j version 2.6.0, there are several samples you can run right away from the command line.

The two to try (both discussed in detail further below) are:

- OpenMainDocumentAndTraverse
- PartsList

Invoke with a command like:

```
java -cp docx4j.jar:log4j-1.2.15.jar org.docx4j.samples.OpenMainDocumentAndTraverse [input.docx]
```

If there are any images in the docx, you'd also need:

```
xmlgraphics-commons-1.4.jar commons-logging-1.1.1.jar
```

on your classpath.

docx4j dependencies

log4j

To do anything with docx4j, you need **log4j** on your classpath.

To actually enable logging, log4j usually requires a log4.properties or log4j.xml on your class path. See for example

http://www.docx4java.org/trac/docx4j/browser/trunk/docx4j/src/main/resources/log4j.xml If you don't configure log4j like that, docx4j will auto configure logging at INFO level. You can disable the autoconfiguration by setting docx4j property "docx4j.Log4j.Configurator.disabled" to true.

If you are using Eclipse to run things, in the run configuration:

add VM argument

-Dlog4j.configuration=log4j.xml

• to the classpath, add a user entry (click "advanced..") for

src/main/resources

images

If there are any images in the docx, you'll also need:

```
xmlgraphics-commons-1.4.jar
```

which in turn requires commons-logging-1.1.1.jar $\,$

other dependencies

Depending what you want to do, the other dependencies will be required. The following table explains the other dependencies:

Functionality	Jar	which also requires
HTML export	Xalan	
PDF export	Xalan,	commons-io
	FOP	avalon-framework api & impl

OLE, binary import	POI, commons-codec	
Differencing	commons-lang,	
	stax (for Java 1.5 only)	
	wmf2svg	
Saving/loading via WebDAV etc External graphics	commons-vfs	jdom

As noted above, docx4j dependencies (with the exception of stax) can be found in the .tar.gz version, or in the relevant subdirectory of http://www.docx4java.org/docx4j/

You can also get them via Maven (see next section).

Using docx4j via Maven

As from version 2.7.1, docx4j is in Maven Central.

This makes it really easy to get going with docx4j.

With Eclipse and m2eclipse installed, you just add docx4j, and you're done. No need to mess around with manually installing jars, setting class paths etc.

The blog entry <u>hello-maven-central</u> shows you what to do, starting with a fresh OS (Win 7 is used, but these steps would work equally well on OSX or Linux).

JDK versions

You need to be using Java 1.5+.

This is because of JAXB¹. If you must use 1.4, retrotranslator can reportedly make it work.

If you are using 1.5 only, and want to do differencing, you will need stax (uncomment it in pom.xml).

A word about Jaxb

docx4j uses JAXB to marshall and unmarshall the key parts in a WordprocessingML document, including the main document part, the styles part, the theme part, and the properties parts.

JAXB is included in Sun's Java 6 distributions, but not 1.5. So if you are using the 1.5 JDK, you will need JAXB 2.1.x on your class path. MOXy doesn't work <u>yet</u>.

¹ http://forums.java.net/jive/thread.jspa?threadID=411

You can also use the JAXB reference implementation (eg v2.2.4). If you want to use that in preference to the version included in the JDK, do so using the endorsed directory mechanism.

Bits of docx4j, such as <u>org.docx4j.wml</u> and <u>org.docx4j.dml</u> were generated using JAXB's XJC. We modified the wml.xsd schema in particular, so that the key resulting classes are a bit more human friendly (ie don't all start with CT_ and ST_).

Javadoc

Javadoc can be downloaded from Maven Central (search for docx4j at search.maven.org)

Docx4j source code

Docx4j source codeused to be in subversion, at:

http://www.docx4java.org/svn/docx4j/trunk/docx4j

Now it is on GitHub at https://github.com/plutext/docx4j . Our subversion repository is obsolete.

See <u>docx4j-from-github-in-eclipse</u> for details.

Building docx4j from source

Get the source code from GitHub (see above), then... (you probably want to skip down to the next page, to get it working in Eclipse).

Command line -via Maven

export MAVEN_OPTS=-Xmx512m
mvn install

Command line - via Ant

Before you can build via ant, you need to obtain docx4j's dependencies. You can get them from the binary distribution, or via maven.

Edit build.xml, so the pathelements point to where you placed the dependencies.

Then

ant dist

or on Linux

```
ANT_OPTS="-Xmx512m -XX:MaxPermSize=256m" ant dist
```

That ant command will create the docx4j.jar and place it and all its dependencies in the dist dir.

Eclipse

See docx4j-from-github-in-eclipse.

Not working?

Enable Maven (make sure you have Maven and its plugin installed - see Prerequisites above):

- with Eclipse Indigo
 - o Right click on the project
 - Click "Configure > Convert to Maven Project"
- with earlier versions of Eclipse
 - o Run mvn install in the docx4j dir from a command prompt (just in case)
 - o Right click on project > Maven 2 > EnableDependency Management

Set compiler version & system library:

- Right click on the project (or Alt-Enter)
- Choose "Java Compiler", then set JDK compliance to 1.6
- Choose "Java Build Path", and check you are using 1.6 "JRE System Library". If not, remove, then click "Add Library"

Now, we need to check the **class path** etc within Eclipse so that it can build.

- Build Path > Configure Build Path > Java Build Path > Source tab
- Verify it contains (remove "Excluded: **" if present!):
 - o src/main/java
 - o src/pptx4j/java
 - src/xslx4j/java
 - o src/diffx
 - o src/glox4j

The project should now be working in Eclipse without errors².

Using a different IDE?

² If you get the error 'Access restriction: The type is not accessible due to restriction on required library rt.jar' (perhaps using some combination of Eclipse 3.4 and/or JDK 6 update 10?), you need to go into the Build Path for the project, Libraries tab, select the JRE System Library, and add an access rule, "Accessible, **".

Please post setup instructions in the forum, or as a wiki page on GitHub. Thanks!

Open an existing docx/pptx/xlsx document

org.docx4j.openpackaging.packages.WordprocessingMLPackage represents a docx document.

To load a document or "Flat OPC" XML file, all you have to do is:

There is a similar signature to load from an input stream.

You can then get the main document part (word/document.xml):

```
MainDocumentPart documentPart = wordMLPackage.getMainDocumentPart();
```

After that, you can manipulate its contents.

A similar approach works for pptx files:

And similarly for xlsx files.

OpenXML concepts

To do anything much beyond this, you need to have an understanding of basic WordML concepts (or PresentationML or SpreadsheetML).

According to the Microsoft Open Packaging spec, each docx document is made up of a number of "Part" files, zipped up. A Part is usually XML, but might not be (an image part, for example, isn't).

The parts form a tree. If a part has child parts, it must have a relationships part which identifies these.

The part which contains the main text of the document is the Main Document Part. Each Part has a name. The name of the Main Document Part is usually "/word/document.xml".

If the document has a header, then the main document part woud have a header child part, and this would be described in the main document part's relationships (part).

Similarly for any images. To see the structure of any given document, <u>upload it to the PartsList webapp</u>, or run the "Parts List" sample (see further below).

An introduction to WordML is beyond the scope of this document. You can find a very readable introduction in 1st edition Part 3 (Primer) at http://www.ecma-international.org/publications/standards/Ecma-376.htm or http://www.ecma-international.org/news/TC45 current work/TC45 available docs.htm (a better link for the 1st edition (Dec 2006), since its not zipped up).

See also the free "Open XML Explained" ebook by Wouter Van Vugt.

Specification versions

From Wikipedia:

The Office Open XML file formats were standardised between December 2006 and November 2008,

first by the Ecma International consortium (where they became ECMA-376),

and subsequently .. by the ISO/IEC's Joint Technical Committee 1 (where they became ISO/IEC 29500:2008).

The Ecma-376.htm link also contains the 2nd edition documents (of Dec 2008), which are "technically aligned with ISO/IEC 29500".

Office 2007 SP2 implements ECMA-376 1st Edition³; this is what docx4j implements.

ISO/IEC 29500 (ECMA-376 2nd Edition) has *Strict* and *Transitional* conformance classes. Office 2010 supports⁴ transitional, and also has read only support for strict.

Docx4j can open documents which contain Word 2010 content. If it encounters, for example, <w14:glow w14:rad="101600"> it will look for and try to use mc:AlternateContent contained in the document. If you use docx4j to save the document, the w14:glow won't be there any more (ie the docx will effectively be a Word 2007 docx).

Architecture

Docx4j has 3 layers:

org.docx4j.openpackaging

OpenPackaging handles things at the Open Packaging Conventions level: unzipping:

docx	org.docx4j.openpackaging.packages. WordprocessingMLPackage
pptx	org.docx4j.openpackaging.packages. PresentationMLPackage

³ http://blogs.msdn.com/b/dmahugh/archive/2009/01/16/ecma-376-implementation-notes-for-office-2007-sp2.aspx

⁴ http://blogs.msdn.com/b/dmahugh/archive/2010/04/06/office-s-support-for-iso-iec-29500-strict.aspx

and a set of objects inheriting from Part; allowing parts to be added/deleted; saving the docx

This layer is based originally on OpenXML4J (which is also used by Apache POI).

2. Parts are generally subclasses of org.docx4j.openpackaging.parts.JaxbXmlPart

This (the **jaxb content tree**) is the second level of the three layered model. To explore these first two layers for a given document, upload it to the PartsList webapp.

Parts are arranged in a tree. If a part has descendants, it will have a org.docx4j.openpackaging.parts.relationships.RelationshipsPart which identifies those descendant parts.

A JaxbXmlPart has a content tree:

```
public Object getJaxbElement() {
 return jaxbElement;
}

public void setJaxbElement(Object jaxbElement) {
 this.jaxbElement = jaxbElement;
}
```

Most parts (including MainDocumentPart, styles, headers/footers, comments, endnotes/footnotes) use **org.docx4j.wml** (WordprocessingML); wml references **org.docx4j.dml** (DrawingML) as necessary.

These classes were generated from the Open XML schemas

3. org.docx4j.model

This package builds on the lower two layers to provide extra functionality, and is being progressively further developed.

Jaxb: marshalling and unmarshalling

Docx4j contains a class representing each part. For example, there is a MainDocumentPart class. XML parts inherit from JaxbXmlPart, which contains a member called **jaxbElement**. When you want to work with the contents of a part, you work with its jaxbElement.

When you open a docx document using docx4j, docx4j automatically *unmarshals* the contents of each XML part to a strongly-type Java object tree (the jaxbElement).

Similarly, if/when you tell docx4j to save these Java objects as a docx, docx4j automatically *marshals* the jaxbElement in each Part.

Sometimes you will want to marshal or unmarshal things yourself. The class org.docx4j.jaxb.Context defines all the JAXBContexts used in docx4j:

	org.docx4j.wml
	org.docx4j.dml
	org.docx4j.dml.picture
Jc	org.docx4j.dml.wordprocessingDrawing
	org.docx4j.vml
	org.docx4j.vml.officedrawing
	org.docx4j.math
jcThemePart	org.docx4j.dml
	org.docx4j.docProps.core
jcDocPropsCore	org.docx4j.docProps.core.dc.elements
	org.docx4j.docProps.core.dc.terms
jcDocPropsCustom	org.docx4j.docProps.custom
jcDocPropsExtended	org.docx4j.docProps.extended
jcXmlPackage	org.docx4j.xmlPackage
jcRelationships	org.docx4j.relationships
jcCustomXmlProperties	org.docx4j.customXmlProperties
jcContentTypes	org.docx4j.openpackaging.contenttype
	org.docx4j.pml
jcPML	org.docx4j.dml
	org.docx4j.dml.picture

You'll find XmlUtils.marshalToString very useful as you put your code together. With this, you can easily output the content of a JAXB object, to see what XML it represents.

Parts List

To get a better understanding of how docx4j works – and the structure of a docx document – you can run the PartsList sample on a docx (or a pptx or xlsx). If you do, it will list the hierarchy of parts used in that package. It will tell you which class is used to represent each part, and where that part is a JaxbXmlPart, it will also tell you what class the jaxbElement is.

So it's a bit like unzipping the docx/pptx/xlsx file, but it tells you what Java objects are being used for each part.

A more fully featured tool is <u>the PartsList online webapp</u>. With this, you can browse through the package.

You can run it from a command line:

```
java -cp docx4j.jar:log4j-1.2.15.jar org.docx4j.samples.PartsList [input.docx]
```

If there are any images in the docx, you'd also need to add to your classpath: xmlgraphics-commons-1.4.jar and commons-logging-1.1.1.jar

For example:

```
Part /_rels/.rels [org.docx4j.openpackaging.parts.relationships.RelationshipsPart]
 containing JaxbElement:org.docx4j.relationships.Relationships

Part /docProps/app.xml [org.docx4j.openpackaging.parts.DocPropsExtendedPart]
 containing JaxbElement:org.docx4j.docProps.extended.Properties

Part /docProps/core.xml [org.docx4j.openpackaging.parts.DocPropsCorePart]
 containing JaxbElement:org.docx4j.docProps.core.CoreProperties

Part /word/document.xml [org.docx4j.openpackaging.parts.WordprocessingML.MainDocumentPart]
 containing JaxbElement:org.docx4j.wml.Document

Part /word/settings.xml [org.docx4j.openpackaging.parts.WordprocessingML.DocumentSettingsPart]
 containing JaxbElement:org.docx4j.wml.CTSettings

Part /word/styles.xml [org.docx4j.openpackaging.parts.WordprocessingML.StyleDefinitionsPart]
 containing JaxbElement:org.docx4j.wml.Styles

Part /word/media/image1.jpeg [org.docx4j.openpackaging.parts.WordprocessingML.ImageJpegPart]
```

docx4j includes convenience methods to make it easy to access commonly used parts. These include, on the package:

```
public MainDocumentPart getMainDocumentPart()
public DocPropsCorePart getDocPropsCorePart()
public DocPropsExtendedPart getDocPropsExtendedPart()
public DocPropsCustomPart getDocPropsCustomPart()
```

on the document part:

```
public StyleDefinitionsPart getStyleDefinitionsPart()
public NumberingDefinitionsPart getNumberingDefinitionsPart()
public ThemePart getThemePart()
public FontTablePart getFontTablePart()

public CommentsPart getCommentsPart()

public EndnotesPart getEndNotesPart()
public FootnotesPart getFootnotesPart()

public DocumentSettingsPart getDocumentSettingsPart()
public WebSettingsPart getWebSettingsPart()
```

If a part points to any other parts, it will have a relationships part listing these other parts.

```
RelationshipsPart rp = part.getRelationshipsPart();
```

You can access those, and from there, get the part you want:

```
for ( Relationship r : rp.getRelationships().getRelationship() ) {
```

That gives access to just the parts this part points to. RelationshipsPart contains:

```
/** Gets a loaded Part by its id */
public Part getPart(String id)

public Part getPart(Relationship r ) {
```

The RelationshipsPart is the key player when it comes to adding/removing images and other parts from your document.

There is also a list of **all** parts, in the package object:

```
Parts parts = wordMLPackage.getParts();
```

The Parts object encapsulates a map of parts, keyed by PartName, but you generally shouldn't add/remove things here directly!

To add a part, see the section Adding a Part below.

MainDocumentPart

The text of the document is to be found in the main document part.

Given:

WordprocessingMLPackage wordMLPackage

you can access:

```
MainDocumentPart documentPart = wordMLPackage.getMainDocumentPart();
```

Classically, you'd then do:

But as from 2.7.0, there is:

```
/**
  * Convenience method to getJaxbElement().getBody().getContent()
  * @since 2.7
  */
public List<Object> getContent()
```

A paragraph is org.docx4j.wml.P; a paragraph is basically made up of runs of text.

```
@XmlRootElement (name = "p")
public class P implements Child, ContentAccessor
```

The ContentAccessor interface is simply:

```
/**
  * @since 2.7
  */
public interface ContentAccessor {
 public List<Object> getContent();
}
```

it is implemented by a number of objects, including:

- P, R (R is for run, which is where the document text lives)
- Hdr, Ftr
- table related objects (Tbl, Tc, Tr)
- content control objects

Read on for how to add text etc.

Samples

The package org.docx4j.samples contains examples of how to do things with docx4j. There are pptx and xlsx samples in packages org.pptx4j.samples and org.xlsx4j.samples respectively.

The docx4j samples include:

Basics

- CreateWordprocessingMLDocument
- DisplayMainDocumentPartXml
- OpenAndSaveRoundTripTest
- PartsList

Navigating the document body

OpenMainDocumentAndTraverse

XPathQuery

Output/Transformation

- ConvertOutHtml
- ConvertOutPDF

Import (X)HTML

- AltChunkXHTMLRoundTrip
- AltChunkAddOfTypeHtml
- ConvertInXHTMLDocument
- ConvertInXHTMLFragment

Image handling

- ImageAdd
- ImageConvertEmbeddedToLinked

Part Handling

- PartCopy
- PartLoadFromFileSystem
- PartsList
- PartsStrip

Document generation/document assembly using content controls

- ContentControlsAddCustomXmlDataStoragePart
- ContentControlsXmlEdit
- ContentControlsApplyBindings
- ContentControlBindingExtensions
- ContentControlsPartsInfo
- AltChunkAddOfTypeDocx
- VariableReplace (not recommended)

Flat OPC XML

- ConvertOutFlatOpenPackage
- ConvertInFlatOpenPackage

Specific docx features

- BookmarkAdd
- CommentsSample
- HeaderFooterCreate

- HeaderFooterList
- HyperlinkTest
- NumberingRestart
- SubDocument
- TableOfContentsAdd
- TemplateAttach (attach your.dotx)

Miscellaneous

- CompareDocuments
- DocProps
- Filter (remove proof errors, w:rsid)
- MergeDocx
- UnmarshallFromTemplate

If you installed the source code, you'll have this package already.

If you didn't, you can browse it online, at

https://github.com/plutext/docx4j/tree/master/src/main/java/org/docx4j/samples

There are also various **sample documents** in the /sample-docs directory; these are most easily accessed by checking out docx4j from GitHub.

Creating a new docx

wmlDocumentEl.setBody(body);

To create a new docx:

```
// Create the package
WordprocessingMLPackage wordMLPackage = WordprocessingMLPackage.createPackage();

// Save it
wordMLPackage.save(new java.io.File("helloworld.docx") );

That's it.

createPackage() is a convenience method, which does:

// Create the package
WordprocessingMLPackage wordMLPackage = new WordprocessingMLPackage();

// Create the main document part (word/document.xml)
MainDocumentPart wordDocumentPart = new MainDocumentPart();

// Create main document part content
ObjectFactory factory = Context.getWmlObjectFactory();
org.docx4j.wml.Body body = factory .createBody();
org.docx4j.wml.Document wmlDocumentEl = factory .createDocument();
```

```
// Put the content in the part
wordDocumentPart.setJaxbElement(wmlDocumentEl);

// Add the main document part to the package relationships
// (creating it if necessary)
wmlPack.addTargetPart(wordDocumentPart);
```

docx4j.properties

Here is a sample docx4j.properties file:

```
# Page size: use a value from org.docx4j.model.structure.PageSizePaper enum
# eg A4, LETTER
docx4j.PageSize=LETTER
# Page size: use a value from org.docx4j.model.structure.MarginsWellKnown enum
docx4j.PageMargins=NORMAL
docx4j.PageOrientationLandscape=false
# Page size: use a value from org.pptx4j.model.SlideSizesWellKnown enum
# eg A4, LETTER
pptx4j.PageSize=LETTER
pptx4j.PageOrientationLandscape=false
# These will be injected into docProps/app.xml
# if App.Write=true
docx4j.App.write=true
docx4j.Application=docx4j
docx4j.AppVersion=2.7
# of the form XX.YYYY where X and Y represent numerical values
# These will be injected into docProps/core.xml
docx4j.dc.write=true
docx4j.dc.creator.value=docx4j
docx4j.dc.lastModifiedBy.value=docx4j
#docx4j.McPreprocessor=true
# If you haven't configured log4j yourself
# docx4j will autoconfigure it. Set this to true to disable that
docx4j.Log4j.Configurator.disabled=false
```

The page size, margin & orientation values are used when new documents are created; naturally they don't affect an existing document you open with docx4j.

If no docx4j.properties file is found on your class path, docx4j has hard coded defaults.

Adding a paragraph of text

MainDocumentPart contains a method:

```
public org.docx4j.wml.P addStyledParagraphOfText(String styleId, String text)
```

You can use that method to add a paragraph using the specified style.

The XML we are looking to create will be something like:

addStyledParagraphOfText builds the object structure "the JAXB way", and adds it to the document.

It is based on:

```
public org.docx4j.wml.P createParagraphOfText(String simpleText) {
 org.docx4j.wml.ObjectFactory factory = Context.getWmlObjectFactory();
 org.docx4j.wml.P para = factory.createP();

 if (simpleText!=null) {
 org.docx4j.wml.Text t = factory.createText();
 t.setValue(simpleText);

 org.docx4j.wml.R run = factory.createR();
 run.getContent().add(t); // ContentAccessor

 para.getContent().add(run); // ContentAccessor
}

return para;
}
```

Notice that the paragraph, the run, and indeed the Body, all implement the ContentAccessor interface:

```
/**
  * @since 2.7
  */
public interface ContentAccessor {
 public List<Object> getContent();
}
```

Alternatively, you can create the paragraph by marshalling XML:

```
// Assuming String xml contains the XML above
org.docx4j.wml.P para = XmlUtils.unmarshalString(xml);
```

For this to work, you need to ensure that all namespaces are declared properly in the string.

See further below for adding images, and tables.

General strategy/approach for creating stuff

The first thing you need to know is what the XML you are trying to create looks like.

To figure this out, start with a docx that contains the construct (create it in Word if necessary).

Now look at its XML. Choices:

- You can unzip it to do this
- upload it to the PartsList online webapp
- save it as Flat OPC XML from Word (or use the ExportInPackageFormat sample), so you have just a single XML file which you don't need to unzip
- you can use the DisplayMainDocumentPartXml to get it
- you can open it with docx4all, and look at the source view
- on Windows, if you have Visual Studio 2010, you can drag the docx onto it
- on Windows, get PackageExplorer from codeplex.

Now you are ready to create this XML using JAXB. There are 2 basic ways.

The classic JAXB way is to use the ObjectFactory's .createX methods. For example:

```
ObjectFactory factory = Context.getWmlObjectFactory();
P p = factory.createP();
```

The challenge with this is to know what object it is you are trying to create. To find this out, the easiest way by far is to use the PartsList online webapp. Alternatively, you could run OpenMainDocumentAndTraverse on your document, or use Eclipse to search the relevant schema (in /xsd) or source code.

Here are the names for some common objects:

Object	XML element	docx4j class	Factory method
Document body	w:body	org.docx4j.wml.Body	factory.createBody();
Paragraph	w:p	org.docx4j.wml.P	factory.createP()
Paragraph	w:pPr	org.docx4j.wml.PPr	factory.createPPr()
props			
Run	w:r	org.docx4j.wml.R	factory.createR()
Run props	w:rPr	org.docx4j.wml.RPr	factory.createRPr()
Text	w:t	org.docx4j.wml.Text	factory.createText()
Table	w:tbl	org.docx4j.wml.Tbl	factory.createTbl()
Table row	w:tr	org.docx4j.wml.Tr	factory.createTr()
Table cell	w:tc	org.docx4j.wml.Tc	factory.createTc()
Drawing	w:drawing	org.docx4j.wml.Drawing	factory.createDrawing()
Page break	w:br	org.docx4j.wml.Br	factory.createBr()
Footnote	?	org.docx4j.wml.CTFtnEdnRef	factory.createCTFtnEdnRef()
or endnote ref			

An easier way to create stuff may be to just unmarshal the XML (eg a String representing a paragraph to be inserted into the document).

For example, given:

The <u>PartsList online webapp</u> can generate appropriate code for you, using both of these approaches.

Problems? See javax.xml.bind.JAXBElement

One annoying thing about JAXB, is that an object — say a table — could be represented as org.docx4j.wml.Tbl (as you would expect). Or it might be wrapped in a javax.xml.bind.JAXBElement, in which case to get the real table, you have to do something like:

```
if ( ((JAXBElement)o).getDeclaredType().getName().equals("org.docx4j.wml.Tbl") )
 org.docx4j.wml.Tbl tbl = (org.docx4j.wml.Tbl)((JAXBElement)o).getValue();
```

XmlUtils.unwrap can do this for you.

Be careful, though. If you are intend to copy an unwrapped object into your document (rather than just read it), you'll probably want the object to remain wrapped (JAXB usually wraps them for a reason; without the wrapper, you might find you need an @XmlRootElement annotation in order to be able to marshall ie save your document).

@XmlRootElement below.

If you need to be explicit about the type, you can use:

```
public static Object unmarshalString(String str, JAXBContext jc, Class declaredType)
```

The ContentAccessor interface

Mentioning again, in case you missed it: docx4j 2.7.0 introduced a content accessor interface.

This interface contains a single method:

```
public List<Object> getContent();
```

It is implemented for a number of objects, including the following:

Body	w:body	document body
Р	w:p	paragraph
R	w:r	run
Tbl	w:tbl	table
Tr	w:tr	table row
Тс	w:tc	table cell
SdtBlock	w:sdt	content controls; see the
SdtRun	w:sdt	<pre>method getSdtContent()</pre>
CTSdtRow	w:sdt	
CTSdtCell	w:sdt	

Formatting Properties

Usually you format the appearance of things via an object's properties element:

Object	Method
Paragraph	P.getPPr()
Run	R.getRPr()
Table	Tbl.getTblPr()
Table row	Tr.getTrPr()
Table cell	Tc.getTcPr()

Creating and adding a table

org.docx4j.model.table.TblFactory provides an easy way to create a simple table. For an example of its use, see the CreateWordprocessingMLDocument sample. If you want to add content, see *General strategy/approach for creating stuff* above. If you want format your table (make it prettier), see Formatting Properties immediately above.

Or you can use the <u>PartsList online webapp</u> to generate the code.

Selecting your insertion/editing point; accessing JAXB nodes via XPath

Sometimes, XPath is a succinct way to select the things you need to change.

Happily, from docx4j 2.5.0, you can do use XPath to select JAXB nodes:

```
MainDocumentPart documentPart = wordMLPackage.getMainDocumentPart();
String xpath = "//w:p";
List<Object> list = documentPart.getJAXBNodesViaXPath(xpath, false);
```

These JAXB nodes are live, in the sense that if you change them, your document changes.

There are a few limitations however in the JAXB reference implementation:

- the xpath expressions are evaluated against the XML document as it was when first opened in docx4j. You can update the associated XML document once only, by passing true into getJAXBNodesViaXPath. Updating it again (with current JAXB 2.1.x or 2.2.x) will cause an error.
- For some objects, JAXB can't get parent (with getParent)
- For some document, JAXB can't set up the XPath

If these limitations are causing you problems, see Traversing below for a different approach.

Traversing a document

<u>OpenMainDocumentAndTraverse.java</u> in the samples directory shows you how to traverse the JAXB representation of a docx.

You can run it from a command line:

```
java -cp docx4j.jar:log4j-1.2.15.jar org.docx4j.samples.OpenMainDocumentAndTraverse [input.docx]
```

If there are any images in the docx, you'd also need to add to your classpath: xmlgraphics-commons-1.4.jar and commons-logging-1.1.1.jar

This sample is useful if you want to see what objects are used in your document.xml.

This is an alternative to XSLT, which doesn't require marshalling to a DOM document and unmarshalling again.

The sample uses TraversalUtil, which is a general approach for traversing the JAXB object tree in the main document part. It can also be applied to headers, footers etc. TraversalUtil has an interface callback, which you use to specify how you want to traverse the nodes, and what you want to do to them.

As noted in "docx4j.properties

Here is a sample docx4j.properties file:

```
# Page size: use a value from org.docx4j.model.structure.PageSizePaper enum
# eg A4, LETTER
docx4j.PageSize=LETTER
# Page size: use a value from org.docx4j.model.structure.MarginsWellKnown enum
docx4j.PageMargins=NORMAL
docx4j.PageOrientationLandscape=false
```

```
# Page size: use a value from org.pptx4j.model.SlideSizesWellKnown enum
# eg A4, LETTER
pptx4j.PageSize=LETTER
pptx4j.PageOrientationLandscape=false
# These will be injected into docProps/app.xml
# if App.Write=true
docx4j.App.write=true
docx4j.Application=docx4j
docx4j.AppVersion=2.7
# of the form XX.YYYY where X and Y represent numerical values
# These will be injected into docProps/core.xml
docx4j.dc.write=true
docx4j.dc.creator.value=docx4j
docx4j.dc.lastModifiedBy.value=docx4j
#docx4j.McPreprocessor=true
# If you haven't configured log4j yourself
# docx4j will autoconfigure it. Set this to true to disable that
docx4j.Log4j.Configurator.disabled=false
```

The page size, margin & orientation values are used when new documents are created; naturally they don't affect an existing document you open with docx4j.

If no docx4j.properties file is found on your class path, docx4j has hard coded defaults.

Adding a paragraph of text" above, many objects (eg the document body, a paragraph, a run), have a List containing their content (see The ContentAccessor interface further below). Traversal works by iterating over these lists.

Traversing is a very useful approach for finding and altering parts of the document.

For example, it is used in docx4j 2.8.0, to provide a way of producing HTML output without using XSLT/Xalan.

The forums contain an example of using it to find bookmarks.

It is often superior to using XPath (owing to the limitations in the JAXB reference implementation noted above).

Note also, in package org.docx4j.utils:

```
/**
 * Use this if there is only a single object type (eg just P's)
 * you are interested in doing something with.
public class SingleTraversalUtilVisitorCallback
```

ImageConvertEmbeddedToLinked sample contains an example of the use of the above.

```
/**
 * Use this if there is more than one object type (eg Tables and Paragraphs)
 * you are interested in doing something with during the traversal.
```

Adding a Part

What if you wanted to add a new styles part? Here's how:

```
// Create a styles part
StyleDefinitionsPart stylesPart = new StyleDefinitionsPart();

// Populate it with default styles
stylesPart.unmarshalDefaultStyles();

// Add the styles part to the main document part relationships
wordDocumentPart.addTargetPart(stylesPart);
```

You'd take the same approach to add a header or footer.

When you add a part this way, it is automatically added to the source part's relationships part.

Generally, you'll also need to add a reference to the part (using its relationship id) to the Main Document Part. This applies to images, headers and footers. (Comments, footnotes and endnotes are a bit different, in that what you add to the main document part are references to individual comments/footnotes/endnotes).

Importing XHTML

From docx4j 2.8.0, docx4j can convert XHTML content (paragraphs, tables, images) into native WordML, reproducing much of the formatting. If you are using this, v2.8.1 is highly recommended.

See the samples:

- ConvertInXHTMLFragment
- ConvertInXHTMLDocument

docx to (X)HTML

docx4j uses XSLT to transform a docx to XHTML⁵: See the ConvertOutHtml sample.

You will find the generated HTML is clean.

⁵ It also has an alternative HtmlExporterNonXSLT which can be used where Xalan/XSLT is undesirable (eg on Android).

Docx4j uses Java XSLT extension functions to do the heavy lifting, so the XSLT itself is kept simple.

If you have log4j debug level logging enabled for org.docx4j.convert.out.html.HtmlExporterNG2, anything which is not implemented will be obvious in the output document. *If debug level logging is not switched on, unsupported elements will be silently dropped.*

The XSLT can be found at src/main/java/org/docx4j/convert/out/html/docx2xhtmlNG2.xslt

There are several ways to customise the HTML output.

• one of course is to alter the xslt itself. This should be avoided, unless your objective is to improve the fidelity of the output (in which case, please contribute a patch!)

To substitute your own XSLT, you can use the HtmlExporterNG2 method:

```
public static void setXslt(Templates xslt)
```

another possibility is to register an SdtTagHandler.

An SdtTagHandler allows you to wrap SdtContent (Content Control content) in arbitrary HTML (for example, a <div> with a particular class attribute, or style attribute, or associated javascript).

The design envisages different tag handlers being applied depending on the value of w:sdt/w:sdtPr/w:tag (hence the name tag handler). The content of a tag should be name/value pairs delimited like a URL query string.

For further details, please see the SdtWriter class.

docx to PDF

docx4j produces XSL FO, which can in turn be used to create a PDF.

You can try it with the online demo, at http://webapp.docx4java.org/OnlineDemo/docx_to_pdf fop.html

At present, Apache FOP is integrated into docx4j for creating the PDF. (It would be possible to change things so that docx4j generates FO, for use by your preferred FO renderer, whether that's FOP, or a commercial tool such as XEP; a contribution which does this would be welcome).

To create a PDF:

```
// Fonts identity mapping - best on Microsoft Windows
wordMLPackage.setFontMapper(new IdentityPlusMapper());
// Set up converter
```

See the ConvertOutPDF sample.

If you have log4j debug level logging enabled for org.docx4j.convert.out.pdf.viaXSLFO, anything which is not implemented will be obvious in the output document. In addition, the logs will contain the intermediate XSL FO for inspection. If debug level logging is not switched on, unsupported elements will be silently dropped.

The XSLT can be found at src/main/java/org/docx4j/convert/out/pdf/viaXSLF0/docx2fo.xslt

Fonts

When docx4j is used to create a PDF, it can only use fonts which are available to it.

These fonts come from 2 sources:

- those installed on the computer
- those embedded in the document

Note that Word silently performs *font substitution*. When you open an existing document in Word, and select text in a particular font, the actual font you see on the screen won't be the font reported in the ribbon if it is not installed on your computer or embedded in the document. To see whether Word 2007 is substituting a font, go into Word Options > Advanced > Show Document Content and press the "Font Substitution" button.

Word's font substitution information is not available to docx4j. As a developer, you 3 options:

- ensure the font is installed or embedded
- tell docx4j which font to use instead, or
- allow docx4j to fallback to a default font

To embed a font in a document, open it in Word on a computer which has the font installed (check no substitution is occurring), and go to Word Options > Save > Embed Fonts in File.

If you want to tell docx4j to use a different font, you need to add a font mapping. The FontMapper interface is used to do this.

On a Windows computer, font names for installed fonts are mapped 1:1 to the corresponding physical fonts via the IdentityPlusMapper.

A font mapper contains Map<String, PhysicalFont>; to add a font mapping, as per the example in the ConvertOutPDF sample:

```
// Set up font mapper
Mapper fontMapper = new IdentityPlusMapper();
wordMLPackage.setFontMapper(fontMapper);

// Example of mapping missing font Algerian to installed font Comic Sans MS
PhysicalFont font = PhysicalFonts.getPhysicalFonts().get("Comic Sans MS");
fontMapper.getFontMappings().put("Algerian", font);
```

You'll see the font names if you configure log4j debug level logging for org.docx4j.fonts.PhysicalFonts

Image Handling - DOCX

When you add an image to a document in Word 2007, it is generally added as a new Part (ie you'll find a part in the resulting docx, containing the image in base 64 format).

When you open the document in docx4j, docx4j will create an image part representing it.

It is also possible to create a "linked" image. In this case, the image is not embedded in the docx package, but rather, is referenced at its external location.

Docx4j's **BinaryPartAbstractImage** class contains methods to allow you to create both embedded and linked images (along with appropriate relationships).

For an image to appear in the document, there also needs to be appropriate XML in the main document part. This XML can take 2 basic forms:

the Word 2007 w:drawing form

```
<w:p>
```

```
<w:r>
 <w:drawing>
 <wp:inline distT="0" distB="0" distL="0" distR="0">
 <wp:extent cx="3238500" cy="2362200" />
 <wp:effectExtent l="19050" t="0" r="0" b="0" />
 <a:graphic >
 <a:graphicData ..>
 <pic:pic >
 <pic:blipFill>
 <a:blip r:embed="rId5" />
 </pic:blipFill>
 </pic:pic>
 </a:graphicData>
 </a:graphic>
 </wp:inline>
 </w:drawing>
 </w:r>
</w:p>
```

• the Word 2003 VML-based w:pict form

Docx4j can create the Word 2007 w:drawing/wp:inline form for you:

```
/**
  * Create a <wp:inline> element suitable for this image,
  * which can be linked or embedded in w:p/w:r/w:drawing.
  * If the image is wider than the page, it will be scaled
  * automatically. See Javadoc for other signatures.
  * @param filenameHint Any text, for example the original filename
  * @param altText Like HTML's alt text
  * @param id1 An id unique in the document
  * @param id2 Another id unique in the document
  * @param link true if this is to be linked not embedded */
public Inline createImageInline(String filenameHint, String altText,
  int id1, int id2, boolean link)
```

which you can then add to a w:r/w:drawing.

Finally, with docx4j, you can convert images from formats unsupported by Word (eg PDF), to PNG, which is a supported format. For this, docx4j uses **ImageMagick**. So if you want to use this feature, you need to install ImageMagick. Docx4j invokes ImageMagick using:

```
Process p = Runtime.getRuntime().exec("imconvert -density " + density + " -units PixelsPerInch - png:-");
```

Note the name **imconvert**, which is used so that we don't have to supply a full path to exec. You'll need to accommodate that.

Manual Image Manipulation

Images involve three things:

- the image part itself
- a relationship, in the relationships part of the main document part (or header part etc). This relationship includes:
 - the name of the image part (for example, /word/media/image1.jpeg)
 - o the relationship ID
- some XML in the main document part (or header part etc), referencing the relationship ID (see
 w:drawing and w:pict examples above)

This means that if you are moving images around, you need to take care to ensure that the relationships remain valid.

You can manually manipulate the relationship, and you can manually manipulate the XML referencing the relationship IDs.

Given an image part, you can get the relationship pointing to it

```
Relationship rel = copiedImagePart.getSourceRelationship();
String id = rel.getId();
```

You can then ensure the reference matches.

Image Handling - PPTX

See the pptx4j InsertPicture sample.

Adding Headers/Footers

See the HeaderFooter sample for how to do this.

Merging Documents and Presentations

As <u>Eric White's blog explained</u>, combining multiple documents can be complicated:

This programming task is complicated by the need to keep other parts of the document in sync with the data stored in paragraphs. For example, a paragraph can contain a reference to a comment in the comments part, and if there is a problem with this reference, the document is invalid. You must take care when moving / inserting / deleting paragraphs to maintain 'referential integrity' within the document.

There is a paid extension for docx4j, called MergeDocx, which makes merging documents as easy as invoking the method:

```
public WordprocessingMLPackage merge(List<WordprocessingMLPackage> wmlPkgs)
```

In other words, you pass a list of docx, and get a single new docx back.

To try it, there is a link to an online demo at http://www.plutext.com/m/index.php/products

There is another paid extension, called MergePptx, which you can use to concatenate presentations.

The MergeDocx extension can also be used to process a **docx** which is embedded as an **altChunk**. (Without the extension, you have to rely on Word to convert the altChunk to normal content, which means if your docx contains w:altChunk, you have to round trip it through Word, before docx4j can create a PDF or HTML out of it.)

To process the w:altChunk elements in a docx, you invoke:

```
public WordprocessingMLPackage process(WordprocessingMLPackage srcPackage)
```

You pass in a docx containg altChunks, and get a new docx back which doesn't.

Table of Contents

The minimal XML docx4j needs to insert into the document for **Microsoft Word** to then generate a TOC (including hyperlinks and associated bookmarks), is:

```
<w:p>
<w:r>
  <w:fldChar w:fldCharType="begin" w:dirty="true"/>
  </w:r>
  <w:r>
  <w:r>
  <w:instrText xml:space="preserve"> TOC \o "1-3" \h \z \u </w:instrText>
```

```
</w:r>
<w:r>
<w:fldChar w:fldCharType="end"/>
</w:r>
</w:p>
```

Note the w:dirty="true". The actual field code in instrText could be altered to meet your requirements.

Note that simply including this is currently not enough for you to get a table of contents in your HTML or PDF output. Currently, you'd need to open/save in Word, and the HTML/PDF output would need to support the result (page numbering will be a problem).

Text extraction

A quick way to extract the text from a docx, is to use TextUtils'

```
public static void extractText(Object o, Writer w)
```

which marshals the object it is passed via a SAX ContentHandler, in order to output the text to the Writer.

Text substitution

Text substitution is easy enough, provided the string you are searching for is represented in a **org.docx4j.wml.Text** object in the form you expect.

However, that won't necessarily be the case. The string could be broken across text runs for any of the following reasons:

- part of the word is formatted differently (eg in bold)
- spelling/grammar
- editing order (rsid)

This is one reason that using data bound content controls is often a better approach (see next section).

Subject to that, you can do text substitution in a variety of ways, for example:

- traversing the main document part, and looking at the org.docx4j.wml.Text objects
- marshal to a string, search/replace in that, then unmarshall again

docx4j's XmlUtils also contains:

See the UnmarshallFromTemplate example, which operates on a string containing:

Text substitution via data bound content controls

If you have an XML file containing your own data, WordML has a mechansim for associating entries in that XML with content controls in the document.

Then, when you open the document in Word 2007, Word automatically populates the content controls with the relevant XML data, which could even be an image (or with docx4j, arbitrary XHTML). (This approach supersedes Word's legacy mail merge fields. Simple VBA for migrating a document is available at http://blogs.msdn.com/b/microsoft_office_word/archive/2007/03/28/migrating-mail-merge-fields-to-content-controls.aspx)

This works using XPath. A data-bound content control looks something like:

You XML file is stored as a part in the docx, typically with a path which is something like customXml/item1.xml. Note: despite the word "customXml" in the path, this functionality is not affected by the 2009 i4i patent saga.

If you have a Word document which contains data-bound content controls and your data, docx4j can fetch the data, and place it in the relevant content controls.

This is useful if you don't want to leave it to Word to do that (for example, you are creating PDFs with docx4j).

Your XML is represented using 2 parts:

To apply the bindings:

```
customXmlDataStoragePart.applyBindings(wordMLPackage.getMainDocumentPart());
```

See further the CustomXmlBinding sample.

If you want to create the same document 5 times, each populated with different data, obviously you'd need to insert new XML data first.

Binding extensions for repeats and conditionals

A content control is *conditional* if it (and its contents) are included/excluded from the document based on whether some condition is true or false.

A content control is a *repeat* if it designates that its contents are to be included more than once. For example, a row of a table for each invoice/order item, or person.

docx4j (from 2.5.0) contains a mechanism for processing conditional content controls and repeats. See http://www.opendope.org/opendope conventions v2.3.html for an explanation.

docx4j (v2.8.0) can also take encoded XHTML and convert this to docx content. See further OpenDoPE_XHTML.docx in the docx4j docs directory.

To set up the bindings, you can use the Word Add-In from http://www.opendope.org/implementations.html Please note that you will need to install .NET Framework 4.0 ("full" - the "client profile" is not enough).

See also the docx4j sample ContentControlBindingExtensions.

SmartArt

docx4j supports reading docx and pptx files which contain SmartArt.

From docx4j 2.7.0, you can also generate SmartArt.

To do this, you need:

- the layout definition for the SmartArt, either in the docx already, or from a glox file
- an XML file specifying the list of text items you want to render graphically
- an XSLT which can convert a transformed version of that XML file into a SmartArt data file.

Docx4j can be used to insert the SmartArt parts into a docx; Word or Powerpoint will then render it when the document is opened.

The code can be found in:

- org.opendope.SmartArt.dataHierarchy
- org.docx4j.openpackaging.parts.DrawingML, and
- src/glox4j/java

Work with the "Flat OPC XML Format"

When you want to look inside a docx document, it's a bit of a pain to have to unzip it to look at the relevant part.

There are 2 ways around this.

One is http://www.codeplex.com/PackageExplorer, which can unzip the docx, and pretty print a part.

Another is to save the docx as "Word XML document (*.xml)". This produces a single XML file, which you can open in an XML editor such as XPontus.

Docx4j can open Flat OPC XML files, and save to them.

To open a Flat OPC XML file:

To save as Flat OPC XML:

```
wordMLPackage.save(new java.io.File(outputfilepath));
```

In both cases, the Flat OPC code will be used if and only if the file extension is ".xml".

Converting to/from Flat OPC can be done at the command line, with:

```
java -cp docx4j.jar:log4j-1.2.15.jar org.docx4j.samples.ExportInPackageFormat [input.docx]
(and similar for ImportFromPackageFormat).
```

If there are any images in the docx, you'd also need to add to your classpath: xmlgraphics-commons-1.4.jar and commons-logging-1.1.1.jar

JAXB stuff

Cloning

To clone a JAXB object, use one of the following methods in XmlUtils:

```
/** Clone this JAXB object, using default JAXBContext. */
public static <T> T deepCopy(T value)

/** Clone this JAXB object */
public static <T> T deepCopy(T value, JAXBContext jc)
```

javax.xml.bind.JAXBElement

One annoying thing about JAXB, is that an object — say a table — could be represented as org.docx4j.wml.Tbl (as you would expect). Or it might be wrapped in a javax.xml.bind.JAXBElement, in which case to get the real table, you have to do something like:

```
if ( ((JAXBElement)o).getDeclaredType().getName().equals("org.docx4j.wml.Tbl") )
 org.docx4j.wml.Tbl tbl = (org.docx4j.wml.Tbl)((JAXBElement)o).getValue();
```

XmlUtils.unwrap can do this for you.

Be careful, though. If you are intend to copy an unwrapped object into your document (rather than just read it), you'll probably want the object to remain wrapped (JAXB usually wraps them for a reason; without the wrapper, you might find you need an @XmlRootElement annotation in order to be able to marshall ie save your document).

@XmlRootElement

Most commonly used objects have an <code>@XmlRootElement</code> annotation, so they can be marshalled and unmarshalled.

In some cases, you might find this annotation is missing.

If you can't add the annotation to the jaxb source code, an alternative is to <u>marshall</u> it using code which is explicit about the resulting QName. For example, XmIUtils contains:

```
/** Marshal to a W3C document, for object
 * missing an @XmlRootElement annotation. */
public static org.w3c.dom.Document marshaltoW3CDomDocument(Object o, JAXBContext jc,
 String uri, String local, Class declaredType)
```

You could use this like so:

```
CTFootnotes footnotes =
 wmlPackage.getMainDocumentPart().getFootnotesPart().getJaxbElement().getValue();
CTFtnEdn ftn = footnotes.getFootnote().get(1);

// No @XmlRootElement on CTFtnEdn, so ..
Document d = XmlUtils.marshaltoW3CDomDocument( ftn,
 Context.jc, Namespaces.NS_WORD12, "footnote", CTFtnEdn.class );
```

Where the problematic object is something you're adding which isn't at the top of the tree, you should add it wrapped in a JAXBElement. For example, suppose you wanted to add FldChar fldchar. You'd create it in the ordinary way:

```
FldChar fldchar = factory.createFldChar();
```

but then what you'd actually add to r.getRunContent() is:

```
new JAXBElement( new QName(Namespaces.NS WORD12, "fldChar"), FldChar.class, fldchar);
```

An easier way to do this is to find the appropriate method in the object factory (ie the method for creating it wrapped as a JAXBElement). Use that method signature. In this example:

```
@XmlElementDecl(namespace = "http://schemas.openxmlformats.org/wordprocessingml/2006/main", name =
"fldChar", scope = R.class)
 public JAXBElement<FldChar> createRFldChar(FldChar value) {
 return new JAXBElement<FldChar>(_RFLdChar_QNAME, FldChar.class, R.class, value);
 }
```

The easiest way is to use the PartsList online webapp to generate the relevant code.

docx4j-extras

src/docx4j-extras contains functionality which is not part of the standard docx4j build:

- load/save via JCR
- PDF conversion via HTML or iText

Other Support Options

If the free community support available in the docx4j forum does not meet your needs, or you simply want to outsource some coding, you are welcome to purchase programming, consulting or priority support from Plutext

By purchasing services from Plutext, you support the continued development of docx4j.

Colophon

This document was written in Word 2007, using:

- XML pretty printed using http://www.softlion.com/webTools/XmlPrettyPrint/default.aspx or Package Explorer
- Java source code formatted using http://www.java2html.de (or cut/pasted from Eclipse)

The PDF and HTML versions were generated using docx4j (PDF via XSL FO and FOP).

Contacting Plutext

Unless you have paid for support, general "How do I" type questions should be posted directly to the <u>docx4j forum</u> or StackOverflow. Plutext may post to the forum any questions it receives by email which should have been directed to the forum.

Plutext can be contacted at either jason@plutext.org, or jharrop@plutext.com