Due to Popular Demand - SVG Import! A long story in 45 minutes

Fridrich Strba & Thorsten Behrens Novell, Inc.


Novell

Why SVG Import?

- users *desperately* want it in OOo missing SVG import is one of the highest-voted issues
- · and then some:
 - the most prevalent format for vector cliparts
 - the most prevalent vector graphics exchange format
 - an Open Standard and
 - > native format for one of the best vector drawing apps out there Inkscape
 - a subset of SVG is even copied in ODF for the drawing shapes

The History

- In the beginning, there was void SVG support
- Then came about Issue 2497
- Followed by WindLi's XSLT implementation
- And Bernhard Haumacher's excellent Batik-based import extension
- The final wisdom is in Issue 49991
- Not to forget the piece presented here: the built-in component


Why XSLT Won't Work Out

- ODF & SVG are mutually incompatible:
 - transformation not possible by mapping xml entities
 - instead, *graphical* entities need to be mapped, sometimes with intimate knowledge of pixel & geometry
- though ODF re-uses a subset of SVG, semantics & expressiveness is different enough to make xmlbased conversions fail

What Did We Do?

- Took generic SAX DOM parser
- Two-pass DOM tree visiting:
 - First pass collects style information, serializes styles to ODF
 & annotates elements with style names
 - Second pass maps SVG shapes to ODF shapes, possibly emulating via polygons
- · No need for custom xml parser, very quick results
- Easy to extend over time, no cross-cutting changes necessary

Architecture


Why ODF Import is Suboptimal


- Inevitable information loss:
 - Inferior gradients
 - Inferior fill rules
 - Inferior line stroking & dashing
 - Inferior line end markers
 - Grouping much less expressive
 - No 'template' shapes
 - No clipping
 - No filters
- i.e. all non-representable features need to be emulated via custom rendering

SVG Graphic Import

The "Insert->Picture" variant

- most code shared with ODF import
- Adding render commands to a metafile, instead of streaming ODF
- Yields an atomic, non-editable image like PNG or EMF

Architecture


What's Wrong With Graphic Import?

- Duplicates effort librsvg is there & works like a charm
- Problem is, OOo does not easily lend itself to custom graphic renderers
 - Historically, all OOo graphic filters convert to either
 - > Bitmap, or
 - > StarView Metafile (comparable to WMF)
 - There are two notable exception to the rule:
 - > EPS tunneling for PostScript printers
 - > Rodo's EMF+ import, rendered via Xcanvas
- Hacking librsvg to pseudo-render to StarView Metafile is a waste – too little expressiveness

Planned Graphic Import Improvements

- better gradient & text support for the ODF import
- use librsvg to render directly:
 - either with the cairo backend
 - or via rendering::XCanvas
- get Sun to accept it under non-SCA conditions

Roadmap

- Improve SVG to ODF mapping on demand
- bin SVG to SVM mapping mid-term, and replace with librsvg binding
 - if possible, provide a generic render plugin mechanism for other vector formats:
 - > WMF/EMF (join forces with Abiword/libwmf)
 - > EMF+
 - > SVG (librsvg)
 - > EPS/PDF (gs/poppler)
 - > SVM (extract own code to lib)
 - > PICT (extract own code to lib)
- Long-term, decouple all graphic filters from core
 OOo

