

Workshop - ODFDOM

Lars Behrmann
Frank Meies
Svante Schubert
Sun Microsystems, Hamburg


Do you know ODF?

- The OASIS / ISO standard for office documents (2005/06)
- The document format of many office applications
- A zipped package of XML and related files (image, sound, user files)
- Origin from OpenOffice.org's default format


Open Document Format for Office Applications (OpenDocument) v1.0

OASIS Standard, 1 May 2005


What to do with ODF documents?

- Usually store your Texts / Spreadsheets / Presentation
- Edited and viewing by an Office application


What to do with ODF documents?

But how do I process 1.000.000 ODF documents?


We need an ODF API!

- API to automate ODF processing
 - > Creating, manipulating ODF documents
 - > Lightweight API
 - > API close related to ODF
 - > Opensource


The Idea of a new ODF API!

- We need a new lightweight ODF API!!
 - New API will focus on ODF
 - > Taking over ideas from previous ODF APIs (OOo API, AODL, ODF4J, etc.)


New ODF API - ODFDOM

- Sun opensourced ODFDOM
 - > Lightweight API
 - > OpenDocument centric
 - > Opensource (Apache 2)
 - > Multi-layered
 - > Java 5 reference implementation


ODF Basics - Package & Files

ISO standardized default content (as shown, but NOT Picture folder)

Manifest as an Inventory / 'table of content'

Any user content..


- ODFDOM featuring:
 - Adding / removing file streams from the ODF package (ZIP)


ODF Basics – XML Table Example

```
<table:table table:name="Table - fruits vs. vegies">.
 <table:table-column table:number-columns-repeated="2"/>.
 <table:table-row>.
 <table:table-cell>.
 <text:p>Lemon</text:p>.
 </table:table-cell>.
 <table:table-cell>.
 <text:p>Orange</text:p>.
 </table:table-cell>.
 </table:table-row>.
 <table:table-row>.
 <table:table-cell>.
 <text:p>Carrot</text:p>.
 </table:table-cell>.
 <table:table-cell>.
 <text:p>Potato</text:p>.
 </table:table-cell>.
 </table:table-row>.
</table:table>.
```


Design Idea - DOM API for ODF


- ODFDOM featuring:
 - Processing ODF documents on ODF XML element level

ODF Typed DOM / XML Layer (DOM classes generated from ODF RelaxNG)


- ODFDOM featuring:
 - Common high-level convenience functionality (e.g. add table, add table row, etc.)

ODF Document / Convenient Functionality Layer (frequently used functionality)

ODF Typed DOM / XML Layer (DOM classes generated from ODF RelaxNG)


Customized ODF Document / Extendable Layer (optional layer not part of ODFDOM)

ODF Document / Convenient Functionality Layer (frequently used functionality)

ODF Typed DOM / XML Layer (DOM classes generated from ODF RelaxNG)


Customized ODF Document / Extendable Layer (optional layer not part of ODFDOM)

ODF Document / Convenient Functionality Layer (frequently used functionality)

ODF Typed DOM / XML Layer (DOM classes generated from ODF RelaxNG)


ODFDOM - Resources

- Quick Look
 - Project of ODF Toolkit http://odftoolkit.org
 - Wiki http://odftoolkit.org/projects/odftoolkit/pages/ODFDOM
- Deep Look (Packages)
 - The zipped JavaDoc API
 - > The JAR of the reference Java 5 implementation
 - The zipped NetBeans package containing the sources of ODFDOM


Exercise: Text Document (1)

 Goal: Use ODFDOM API to create Company Bills in ODF from HTML Forms based on Templates.


Exercise: Text Document (2)

- Required steps:
- Set up a Web Application Netbeans Project
- Add a JSP File with a HTML Form
- Add required libraries to projects and imports to JSP file
- Add a JSP File which receives the HTML Form Data
- Add Java code that
 - > Receives the HTML Form Data and calculate the bought items
 - Load the Billing Template
 - > Finds the required place holder
 - Applies the calculated data to the place holder
 - Finally saves the generated Bill


Exercise: Text Document (3)


After all steps are finished we have our generated Bill:


Exercise: Spreadsheet Document (1)

 Goal: Use ODFDOM API to read data from a spreadsheetdocument and present the data as HTML page:


Exercise: Spreadsheet Document (2)

- Required steps:
- Set up a Web Application Netbeans Project
- Add required libraries to projects
- Add required imports to JSP file
- Add Java code that
 - > Finds the table rows in the ODS document
 - Finds the table cells for each table row
 - Sets the text content of each table cell
 - Writes the respective HTML tags for the rows/cells/text content


Exercise: Spreadsheet Document (3)

The final result should look like this:

