Useful Macro Information For OpenOffice.org By Andrew Pitonyak

This is not the same as my book

OpenOffice.org Macros Explained (OOME).

You can download OOME free

This document, is primarily a random collection of thoughts and examples (brain dump).

Last Modified

Saturday, June 14, 2014 at 06:24:09 PM

Document Revision: 1137

Thank You

Thanks to my wife Michelle Pitonyak for supporting and encouraging me to write this document. Thank you Laurent Godard (and the French translation team) for your good ideas and hard work. Thanks to Hermann-Josef Beckers for his German translation. Kelvin Eldridge, you have great understanding and have helped me understand numerous bugs. Jean Hollis Weber and Solveig Haugland, thank you for the personal replies when I had specific document usage problems. Sasa Kelecevic, and Hermann Kienlein, you have provided many working examples to help me. Andreas Bregas, thank you for the quick replies, descriptions, and fixes. Mathias Bauer, thank you for the explanations and examples revealing the deep mysteries of the internals. I owe a large thank you to the entire open-source community and the mailing lists for providing helpful information and support.

Disclaimer

The material in this document carries no guarantee of applicability, accuracy, or safety. Use the information and macros in this document at your own risk. In the unlikely event that they cause the loss of some or all of your data and/or computer hardware, that neither I, nor any of the contributors, will be held responsible.

Contact Information

Andrew Pitonyak • 6888 Bowerman Street West • Worthington, OH 43085 • USA

home: andrew@pitonyak.org • work:

home telephone: 614-438-0190 • cell telephone: 614-937-4641

Credentials

I have two Bachelors of Science degrees, one in Computer Science and one in Mathematics. I also have two Masters of Science degrees, one in Applied Industrial Mathematics and one in Computer Science. I have spent time at Oakland University in Rochester Michigan, The Ohio State University in Columbus Ohio, and at The Technical University Of Dresden in Dresden Germany.

Public Documentation License Notice

The contents of this Documentation are subject to the Public Documentation License Version 1.0 (the "License"); you may only use this Documentation if you comply with the terms of this License.

A copy of the License is available at http://www.openoffice.org/licenses/pdl.pdf

The Original Documentation is http://www.pitonyak.org/AndrewMacro.odt

Contribution	Contributor	Contact	Copyright
Original author	Andrew Pitonyak	andrew@pitonyak.org	2002-2014
French translation	The French Native-lang documentation project	doc@fr.openoffice.org	2003
German Translation	Hermann-Josef Beckers	hjb-rheine@t-online.de	2003
Macros	Hermann Kienlein	info@kienlein.com	2002-2003
Macros	Sasa Kelecevic	scat@teol.net	2002-2003
Editing and additions	Christian Junker	christianjunker@gmail.com	2004

Table of Contents

<u>Thank You</u>	2
<u>Disclaimer</u>	2
Contact Information	2
<u>Credentials</u>	2
Public Documentation License Notice	iii
Table of Contents	iv
1. <u>Introduction</u>	1
1.1. Special thanks to Bartosz.	
1.2. Abbreviations and definitions.	1
2. Available Resources.	3
2.1. Included Material.	3
2.2. On line Resources.	
2.3. <u>Translations of this document</u> .	5
3. Getting started: concepts.	
3.1. My first macro: "Hello World"	7
3.2. <u>Grouping Code</u>	
3.3. <u>Debugging</u>	
3.4. <u>Variables</u>	
3.5. Accessing And Creating Objects In OpenOffice	
3.6. Everyone keeps talking about UNO, what is it?	
3.6.1. <u>Simple types</u>	
3.6.2. <u>Object</u>	
3.6.3. <u>Structures</u>	11
3.6.4. <u>Interfaces</u>	
3.6.5. <u>Services</u>	12
3.6.6. <u>Interfaces and services</u>	
3.6.7. What type is this object?	
3.6.8. What methods, properties, interfaces, and services are supported?	16
3.6.9. <u>Languages other than Basic</u>	
3.6.9.1. <u>CreateUnoService</u>	16
3.6.9.2. ThisComponent	17
3.6.9.3. <u>StarDesktop</u>	
3.6.10. Accessing methods and properties	
3.7. <u>Summary</u>	
4. Examples	
4.1. Debugging And Inspecting Macros.	
4.1.1. <u>Determine Document Type</u>	
4.2. X-Ray	23

4.3. <u>Dispatch: Using Universal Network Objects (UNO)</u>	23
4.3.1. The dispatcher requires a user interface	
4.3.1.1. Modifying the menu – a dispatcher example	24
4.4. Intercept menu commands using Basic	25
5. <u>Miscellaneous Examples</u>	29
5.1. <u>Display Text In Status Bar</u>	29
5.2. Display All Styles In The Current Document	29
5.3. <u>Iterate Through All Open Documents</u>	30
5.4. <u>List Fonts And Other Screen Information</u>	30
5.4.1. <u>Display supported fonts</u>	32
5.5. Set the default font using the ConfigurationProvider	32
5.6. Print Current Document.	32
5.6.1. Print Current Page	
5.6.2. Other Printing Arguments.	34
5.6.3. <u>Landscape</u>	34
5.7. <u>Configuration information</u>	34
5.7.1. <u>OOo version</u>	
5.7.2. <u>OOo Locale</u>	
5.8. Open And Close Documents (And The Desktop)	
5.8.1. Close OpenOffice And/Or Documents	
5.8.1.1. What if the file is modified?	
5.8.2. <u>Load A Document From A URL</u>	
5.8.2.1. A complete example	
5.8.3. Save a document with a password	
5.8.4. <u>Create a new document from a template</u>	
5.8.5. How do I Enable Macros With LoadComponentFromURL	
5.8.6. <u>Error handling on load</u>	
5.8.7. Mail Merge example, merge all documents in a directory	
5.9. Loading/Inserting an image into your document	
5.9.1. <u>Danny Brewer embeds an image</u>	
5.9.2. Embed an image using a dispatch	
5.9.3. Embed an image directly	
5.9.3.1. Guess image size.	
5.9.3.2. Embed image	
5.9.3.3. Embed multiple images	
5.9.4. <u>Duplicate an existing image</u>	
5.9.5. Convert all linked images	
5.9.6. Access OOo's internal storage system	
5.10. <u>Setting Margins</u> .	
5.10.1. Setting the paper size	54

5.11. <u>Calling an external program (Internet Explorer) using OLE</u>	54
5.12. Use the Shell command for files containing spaces	55
5.13. Read And Write Number In File.	55
5.14. <u>Create Number Format Style</u>	56
5.14.1. View Supported Number Format Styles	57
5.15. Return the Fibonacci array	58
5.16. Insert Text At Bookmark	59
5.17. Saving And Exporting A Document	59
5.17.1. Filter names.	60
5.18. <u>User Fields</u>	61
5.18.1. <u>Document Information</u> .	61
5.18.2. <u>Text Fields</u>	62
5.18.3. Master Fields	63
5.18.4. Removing Text Fields	68
5.18.5. Insert a URL into a Calc cell	
5.18.6. Find a URL in a Calc cell.	
5.18.7. Adding a SetExpression TextField	70
5.19. <u>User Defined Data Types</u>	
5.20. Spell Check, Hyphenation, and Thesaurus	
5.21. <u>Changing The Mouse Cursor</u>	
5.22. <u>Setting The Page Background</u>	74
5.23. <u>Manipulating the clipboard</u>	
5.23.1. Copy Spreadsheet Cells With The Clipboard	74
5.23.2. Copy Spreadsheet Cells Without The Clipboard	
5.23.3. Getting the content-type of the Clipboard	
5.23.4. Storing a string to the clipboard.	
5.23.5. View the clipboard as text	
5.23.6. An alternative to the clipboard – transferable content	
5.24. <u>Setting The Locale (Language)</u>	
5.25. <u>Setting the locale for selected text</u>	
5.26. <u>Auto Text</u>	82
5.27. <u>Decimal Feet To Fraction</u>	
5.27.1. Convert number to words	
5.28. <u>Sending Email</u>	
5.29. <u>Macro libraries</u>	
5.29.1. <u>The vocabulary</u>	
5.29.1.1. <u>Library container</u>	
5.29.1.2. <u>Libraries</u>	
5.29.1.3. <u>Modules</u>	
5.29.2. Where are libraries stored?	99

5.29.3. The library container.	100
5.29.4. Warning about unpublished services	101
5.29.5. What does it means to load a Library?	101
5.29.6. <u>Distribute/deploy a library</u>	101
5.30. Setting Bitmap Size.	102
5.30.1. Insert, size, and position a graphic in a Calc document	104
5.30.2. <u>Insert image into a text table cell</u>	105
5.30.3. Export an image at a specified size	108
5.30.4. <u>Draw a Line in a Calc Document</u>	109
5.31. Extracting a Zip File	110
5.31.1. Another Zip File Example	111
5.31.2. Zip Entire Directories	113
5.32. Run a macro by string name	116
5.32.1. Run a macro from the command line	117
5.32.2. Run a named macro in a document	117
5.33. Using a "default application" to open a file	118
5.34. <u>Listing Fonts</u>	118
5.35. Get the document URL, filename, and directory	
5.36. Get and set the current directory	119
5.37. Writing to a file	
5.38. Parsing XML.	
5.39. Manipulating Dates	
5.40. <u>Is OpenOffice embedded into a web browser?</u>	127
5.41. Focus (bring to the front) a new document	
5.42. What is the document type (based on URL)	
5.43. Connect to a remote OOo server using Basic	
5.44. <u>Toolbars</u>	
5.44.1. Create a toolbar for a component type	
5.44.1.1. My first toolbar	
5.45. <u>Load hidden then setVisible</u>	
5.46. Extension Manager.	
5.47. Embed data in a document	
5.48. <u>Toggle design mode</u>	
6. <u>Calc macros</u>	
6.1. <u>Is this a spreadsheet document?</u>	
6.2. <u>Display cell value, string, or formula.</u>	
6.3. Set cell value, format, string, or formula.	
6.3.1. Reference a cell in another document	
6.4. Clear a cell.	
6.5. <u>Selected text, what is it?</u>	143

	6.5.1. Simple example processing selected cells	.144
	6.5.2. Get the active cell and ignore the rest.	.146
	6.5.3. Select a Cell	.147
	6.6. <u>Human readable address of cell</u> .	.148
	6.7. <u>Insert formatted date into cell</u>	.149
	6.7.1. A shorter way to do it	.150
	6.8. <u>Display selected range in message box.</u>	.150
	6.9. <u>Fill selected range with text</u> .	.151
	6.10. Some stats on a selected range.	.151
	6.11. <u>Database range</u>	.152
	6.11.1. Set selected cells to a database range	
	6.11.2. <u>Delete database range</u>	.153
	6.12. <u>Table borders</u>	
	6.13. Sort range.	
	6.14. <u>Display all data in a column</u>	
	6.15. <u>Using Outline (Grouping) Methods</u>	
	6.16. <u>Protecting your data</u>	
	6.17. <u>Setting header and footer text</u>	
	6.18. Copying spreadsheet cells.	
	6.18.1. Copy entire sheet to a new document	
	6.19. Select a named range.	
	6.19.1. <u>Select an entire column</u> .	
	6.19.2. <u>Select an entire row</u> .	
	6.20. Convert data in column format into rows.	
	6.21. Toggle Automatic Calculation.	
	6.22. Which cells are used in a sheet?	
	6.23. Searching a Calc document.	
	6.24. Print a Calc range.	
	6.25. <u>Is a cell merged?</u>	
	6.26. Write your own Calc functions.	
	6.26.1. <u>User defined Calc functions</u> .	
	6.26.2. Evaluating the argument	
	6.26.3. What is the return type	
	6.26.4. Do not modify other cells in the sheet	
	6.26.5. Add digits in a number.	
	6.27. Add a chart	
_	6.28. <u>Use FunctionAccess to call Calc Functions</u> .	
7.	Writer Macros.	
	7.1. Selected Text, What Is It?	
	7.1.1. Is the cursor in a text table?	.175

7.1.2. Can I check the current selection for a TextTable or Cell?	176
7.2. <u>Text Cursors, What Are They?</u>	176
7.2.1. You can not move a cursor to a TextTable anchor.	177
7.2.2. <u>Inserting something before (or after) a text table.</u>	179
7.2.3. You can move a cursor to a Bookmark anchor.	179
7.2.4. Insert Text At Bookmark	180
7.3. Andrew's Selected Text Framework.	180
7.3.1. <u>Is Text Selected?</u>	181
7.3.2. How To Get A Selection.	
7.3.3. Selected Text, Which End Is Which	182
7.3.4. The Selected Text Framework Macro.	184
7.3.4.1. <u>The Rejected Framework</u>	184
7.3.4.2. <u>The Accepted Framework</u>	185
7.3.4.3. <u>The Main Worker</u>	186
7.3.5. <u>Counting Sentences</u> .	187
7.3.6. Remove Empty Spaces And Lines, A Larger Example	187
7.3.6.1. Define "White Space"	
7.3.6.2. Rank Characters For Deletion	188
7.3.6.3. The Standard Selected Text Iterator.	189
7.3.6.4. The Worker Macro.	189
7.3.7. Removing Empty Paragraphs, Yet Another Example	190
7.3.8. Selected Text, Timing Considerations And Counting Words	191
7.3.8.1. Searching Selected Text To Count Words	191
7.3.8.2. <u>Using Strings To Count Words</u>	191
7.3.8.3. <u>Using A Character Cursor To Count Words</u>	194
7.3.8.5. <u>Using A Word Cursor To Count Words</u>	
7.3.8.6. Final Thoughts On Counting Words And Timing	
7.3.9. Counting Words, You Should Use This Macro!	196
7.4. <u>Replacing Selected Space Using Strings</u> .	
7.4.1. Compare Cursors And String Examples	202
7.5. <u>Setting Text Attributes</u>	
7.6. <u>Insert text</u>	
7.6.1. <u>Insert new paragraph</u>	214
7.7. <u>Fields</u>	
7.7.1. <u>Insert a formatted date field into a Write document</u>	215
7.7.2. <u>Inserting a Note (Annotation)</u>	216
7.8. <u>Inserting A New Page</u>	
7.8.1. Removing Page Breaks	
7.9. Set the document page style.	
7.10. Toggle a header or footer on or off	218

	7.11. Insert An OLE Object.	218
	7.12. <u>Setting Paragraph Style</u>	
	7.13. Create Your Own Style	220
	7.14. Search And Replace	220
	7.14.1. Replacing Text.	220
	7.14.2. Searching Selected Text.	221
	7.14.3. Complicated Search And Replace	222
	7.14.4. Search and Replace with Attributes and Regular Expressions	224
	7.14.5. Search only the first text table	
	7.15. Changing The Case Of Words	226
	7.16. <u>Traverse paragraphs (text cursor behavior)</u>	228
	7.16.1. Formatting macro paragraphs (an example)	229
	7.16.2. <u>Is the cursor in the last paragraph</u>	232
	7.16.3. What does it mean to enumerate text content?	232
	7.16.4. Enumerating text and finding text content	235
	7.16.5. But I only want to find the graphics objects	237
	7.16.6. Find a text field contained in the current paragraph?	238
	7.17. Where is the Display Cursor?	
	7.17.1. Which cursor should I use to delete a line or a paragraph	243
	7.17.2. <u>Delete the current page</u>	
	7.18. <u>Insert an index or table of contents</u>	245
	7.19. <u>Inserting a URL into a Write document</u>	
	7.20. <u>Sorting Text</u> .	
	7.21. Outline numbering.	
	7.22. Configure Outline numbering.	
	7.23. Numbering paragraphs – not outline numbering	
	7.24. <u>Insert a table of contents (TOC) or other index.</u>	
	7.25. <u>Text sections</u>	
	7.25.1. <u>Insert a text section, setting columns and widths</u>	
	7.26. <u>Footnotes and Endnotes</u>	
	7.27. <u>Redlines</u>	255
	7.28. <u>Formulas</u>	
	7.29. <u>Cross references</u>	
	7.29.1. Enumerate text fields	
	7.29.2. Enumerate text content	
	7.29.3. <u>Removing references</u>	
	7.29.4. Adding references.	
8	. <u>Text tables</u>	
	8.1. <u>Finding text tables</u>	
	8.1.1. Where is the text table	267

	8.1.2. Enumerating text tables.	.269
	8.2. Enumerating cells in a text table.	.270
	8.2.1. Simple text tables.	.270
	8.2.2. Formatting a simple text table	.271
	8.2.3. What is a complex text table	.273
	8.2.4. Enumerating cells in any text table	.274
	8.3. Getting data from a simple text table	.275
	8.4. <u>Table cursors and cell ranges</u>	.276
	8.5. <u>Cell ranges</u> .	.276
	8.5.1. <u>Using a cell range to clear cells</u> .	.276
	8.6. Chart data.	.276
	8.7. <u>Column Widths</u>	.277
	8.8. Setting the optimal column width	.277
	8.9. How wide is a text table?	.278
	8.10. The cursor in a text table	.278
	8.10.1. Move the cursor after a text table	.280
	8.11. <u>Creating a table</u>	
	8.12. <u>A table with no borders</u>	.282
).	MacroFormatterADP - Colorize code and XML	.283
	9.1. Strings Module	.283
	9.1.1. Special characters and numbers in strings	.286
	9.1.2. <u>Arrays of strings</u>	.291
	9.2. <u>Utilities Module</u>	
	9.2.1. Where does the code start?	.294
	9.2.2. <u>Stacks</u>	
	9.2.3. Set a character style	.296
	9.2.4. <u>Create a property</u>	.297
	9.2.5. Find a text document	.298
	9.3. <u>Styles Module</u>	
	9.3.1. <u>Create character styles</u>	.299
	9.3.2. <u>Create paragraph styles</u>	.303
	9.4. <u>Basic Module</u>	
	9.4.1. <u>Use the macros</u> .	.310
	9.4.2. <u>The worker macro.</u>	
	9.5. <u>Java Module</u>	.315
	9.6. Cpp Module	.321
	9.7. XML Module	
10). <u>Forms</u>	
	10.1. <u>Introduction</u> .	.335
	10.2. <u>Dialogs</u>	.335

10.2.1. <u>Controls</u>	336
10.2.2. Control Label	337
10.2.3. Control Button.	337
10.2.4. <u>Text Box</u>	337
10.2.5. <u>List Box</u>	337
10.2.6. <u>Combo Box</u>	338
10.2.7. <u>Check Box</u>	338
10.2.8. Option/Radio Button	338
10.2.9. <u>Progress Bar</u>	338
10.3. Obtaining Controls.	339
10.3.1. Size and location of a Control by name.	339
10.3.2. Which control called a handler and where is it located?	340
10.4. Choosing a File Using the File Dialog.	341
10.5. Center a dialog on the screen.	342
10.5.1. DisplayAccess tells you all about the screen	343
10.6. Set the event listener for a control.	
10.7. Controlling a dialog I did not create.	345
10.7.1. Inserting a formula	346
10.7.2. Discovering the accessible content (by Andrew)	348
10.7.3. Manipulating the Options dialog	
10.7.4. <u>Listing the supported printers</u>	353
10.7.5. Finding an open window	355
10.7.6. <u>Inspecting accessible content (by ms777)</u>	356
11. <u>XForms</u>	361
12. <u>Database</u>	363
13. <u>Investment example</u>	
13.1. <u>Internal Rate of Return (IRR)</u>	
13.1.1. <u>Using only simple interest</u>	365
13.1.2. <u>Compound the interest</u>	
14. <u>Handlers and Listeners</u>	
14.1. Warning, your handler may disappear	369
14.2. xKeyHandler example	369
14.3. <u>Listener Write-Up by Paolo Mantovani</u>	
14.3.1. <u>The CreateUnoListener function</u> .	
14.3.2. Nice, but what does it do?	
14.3.3. How do I know what methods to create?	
14.3.4. Example 1: com.sun.star.view.XSelectionChangeListener	
14.3.5. Example 2: com.sun.star.view.XPrintJobListener	
14.3.6. Example 3: com.sun.star.awt.XKeyHandler	
14.3.6.1. Andrew has a little something to add	378

14.3.6.2. A note about key modifiers (Ctrl and Alt keys)	379
14.3.7. Example 4: com.sun.star.awt.XMouseClickHandler	379
14.3.8. Example 5: Manual binding of events	380
14.4. What happened to my ActiveSheet listener?	381
15. <u>Impress</u>	383
15.1. Slide background color	383
16. <u>Language</u>	385
16.1. Comments.	385
16.2. <u>Variables</u>	385
16.2.1. <u>Names</u>	385
16.2.2. Declaration	385
16.2.3. Evil Global Variables And Statics	386
16.2.4. <u>Types</u>	387
16.2.4.1. Boolean Variables	389
16.2.4.2. <u>Integer Variables</u>	389
16.2.4.3. Long Integer Variables	389
16.2.4.4. <u>Currency Variables</u>	390
16.2.4.5. Single Variables	390
16.2.4.6. <u>Double Variables</u>	390
16.2.4.7. String Variables	390
16.2.5. Object, Variant, Empty, and Null	390
16.2.6. Should I Use Object Or Variant	
16.2.7. <u>Constants</u>	391
16.2.8. <u>Arrays</u>	392
16.2.8.1. Option Base	392
16.2.8.2. LBound(arrayname[,Dimension])	392
16.2.8.3. UBound(arrayname[,Dimension])	392
16.2.8.4. <u>Is This Array Defined</u>	393
16.2.9. <u>DimArray, Changing The Dimension</u>	393
16.2.10. ReDim, Changing The Number Of Elements	393
16.2.11. Testing Objects.	395
16.2.12. Comparison Operators	395
16.3. Functions and SubProcedures.	396
16.3.1. Optional Parameters.	396
16.3.2. Parameters By Reference Or Value	
16.3.3. Recursion.	
16.4. Flow Control	
16.4.1. If Then Else.	
16.4.2. IIF	
16.4.3. Choose	399

16.4.4. <u>ForNext</u>	400
16.4.5. <u>Do Loop</u>	401
16.4.6. Select Case	402
16.4.6.1. <u>Case Expressions</u>	402
16.4.6.2. <u>Incorrect Simple Example</u>	402
16.4.6.3. <u>Incorrect Range Example</u>	403
16.4.6.4. <u>Incorrect Range Example</u>	403
16.4.6.5. Ranges, The Correct Way	403
16.4.7. WhileWend	404
16.4.8. <u>GoSub</u>	404
16.4.9. <u>GoTo</u>	405
16.4.10. <u>On GoTo</u>	405
16.4.11. <u>Exit</u>	406
16.4.12. Error Handling	407
16.4.12.1. Specify How To Handle The Error	407
16.4.12.2. Write The Error Handler	407
16.4.12.3. <u>An Example</u>	408
16.5. <u>Miscellaneous</u>	409
17. Compatibility With Visual BASIC	411
17.1. <u>Data types</u>	
17.2. <u>Variables</u>	412
17.3. <u>Arrays</u>	
17.4. Subroutine and Function Constructs	413
17.5. Operators	
17.6. <u>Subroutines and Functions</u>	414
17.6.1. <u>Numerical Subroutines and Functions</u>	414
17.7. Compatibility mode and private variables	
8. Operators and Precedence	417
19. <u>String Manipulations</u>	
19.1. Remove Characters From String	
19.2. Replace Text In String	
19.3. Printing The ASCII Values Of A String	
19.4. Remove All Occurrences Of A String	
20. Numeric Manipulations	
21. <u>Date Manipulations</u>	
22. <u>File Manipulations</u>	
23. Operators, Statements, and Functions	
23.1. <u>Subtraction operator (-)</u>	
23.2. <u>Multiplication operator (*)</u>	
23.3. Addition operator (+)	429

23.4. <u>I</u>	Power operator (^)	430
23.5. <u>I</u>	Division operator (/)	430
23.6. <u>A</u>	AND Operator	431
23.7. <u>/</u>	Abs Function.	432
23.8. <u>/</u>	Array Function	432
23.9. <u>/</u>	Asc Function.	433
23.10.	ATN Function.	434
23.11.	Beep Statement.	434
23.12.	Blue Function.	435
23.13.	ByVal Keyword	435
23.14.	<u>Call Keyword</u>	436
23.15.	CBool Function.	436
23.16.	CByte Function.	437
23.17.	CDate Function.	438
23.18.	CDateFromIso Function.	438
23.19.	CDateToIso Function.	439
23.20.	CDbl Function.	439
23.21.	<u>ChDir statement is deprecated.</u>	439
23.22.	<u>ChDrive statement is deprecated.</u>	440
23.23.	<u>Choose Function</u> .	440
23.24.	<u>Chr Function</u>	441
23.25.	<u>CInt Function</u> .	442
23.26.	CLng Function.	442
23.27.	<u>Close Statement</u>	443
	<u>Const Statement</u>	
23.29.	ConvertFromURL Function.	444
23.30.	ConvertToURL Function	445
23.31.	<u>Cos Function</u> .	445
23.32.	<u>CreateUnoDialog Function</u> .	446
23.33.	<u>CreateUnoService Function</u> .	447
23.34.	<u>CreateUnoStruct Function</u> .	448
23.35.	<u>CSng Function</u> .	448
23.36.	<u>CStr Function</u> .	449
23.37.	<u>CurDir Function</u> .	449
	<u>Date Function</u>	
	<u>DateSerial Function</u> .	
23.40.	<u>DateValue Function</u>	451
23.41.	<u>Day Function</u>	452
23.42.	<u>Declare Statement</u> .	453
23.43.	DefBool Statement.	453

23.44.	<u>DefDate Statement</u>	454
23.45.	<u>DefDbl Statement</u>	454
23.46.	<u>DefInt Statement</u>	455
23.47.	<u>DefLng Statement</u>	455
23.48.	DefObj Statement.	456
23.49.	<u>DefVar Statement</u>	456
23.50.	<u>Dim Statement</u>	456
23.51.	DimArray Function.	457
23.52.	<u>Dir Function</u>	458
23.53.	DoLoop Statement	460
23.54.	End Statement.	460
23.55.	Environ Function	461
23.56.	EOF Function	462
23.57.	EqualUnoObjects Function.	463
23.58.	EQV Operator.	463
23.59.	Erl Function.	464
23.60.	Err Function.	465
23.61.	Error statement does not work as indicated.	465
23.62.	Error Function.	466
23.63.	Exit Statement.	466
23.64.	Exp Function.	467
23.65.	FileAttr Function.	468
23.66.	<u>FileCopy Statement</u>	469
23.67.	<u>FileDateTime Function</u> .	469
23.68.	<u>FileExists Function</u> .	470
23.69.	FileLen Function.	470
23.70.	FindObject Function.	471
23.71.	FindPropertyObject Function.	472
23.72.	<u>Fix Function</u> .	473
23.73.	ForNext Statement.	473
23.74.	Format Function.	474
23.75.	FreeFile Function	476
23.76.	FreeLibrary Function.	476
23.77.	<u>Function Statement</u>	477
23.78.	Get Statement.	477
23.79.	GetAttr Function.	479
23.80.	GetProcessServiceManager Function.	480
	GetSolarVersion Function	
23.82.	GetSystemTicks Function.	481
23.83.	GlobalScope Statement.	482

23.84. GoSub Statement.	482
23.85. GoTo Statement.	483
23.86. Green Function.	484
23.87. <u>HasUnoInterfaces Function</u> .	484
23.88. Hex Function.	485
23.89. Hour Function.	486
23.90. If Statement.	486
23.91. <u>IIF Statement</u>	487
23.92. Imp Operator.	487
23.93. <u>Input Statement</u>	488
23.94. InputBox Function.	489
23.95. <u>InStr Function</u>	490
23.96. Int Function.	491
23.97. <u>IsArray Function</u>	491
23.98. <u>IsDate Function</u> .	492
23.99. <u>IsEmpty Function</u> .	492
23.100. <u>IsMissing Function</u> .	493
23.101. <u>IsNull Function</u> .	493
23.102. <u>IsNumeric Function</u> .	494
23.103. <u>IsObject Function</u> .	495
23.104. <u>IsUnoStruct Function</u> .	495
23.105. <u>Kill Function</u>	496
23.106. <u>LBound Function</u> .	496
23.107. LCase Function.	497
23.108. Left Function.	497
23.109. Len Function.	498
23.110. Let Function.	498
23.111. <u>Line Input Statement</u>	499
23.112. <u>Loc Function</u>	499
23.113. <u>Lof Function</u>	499
23.114. <u>Log Function</u>	500
23.115. Loop Statement.	501
23.116. <u>LSet Statement</u>	502
23.117. LTrim Function.	503
23.118. Private Keyword	503
23.119. Public Keyword	504
23.120. Red Function.	504
23.121. RSet Statement	505
23.122. Shell Function	505
23.123. UBound Function	508

23.124. UCase Function.	508
23.125. URL Notation And Filenames	
23.125.1. <u>URL Notation</u>	
23.125.2. Paths With Spaces And Other Special Characters	509
23.125.3. Anchoring To The Home Directory On Unix	
24. Other languages.	511
24.1. <u>C#</u>	511
24.2. Visual Basic Programmers	512
24.2.1. ActiveWorkbook	513
24.2.2. ActiveSheet and ActiveCell	513
25. <u>Index</u>	515

1. Introduction

This is "Andrew's Macro Document", the free document that started before I wrote my published book. The book contains excellent material for beginners, with complete tested examples, reference material, and figures. The book is a reference for the supported Basic commands. This document, on the other hand, covers fewer commands and is not as accurate or detailed. In other words, consider obtaining a copy of my published book "OpenOffice.org Macros Explained" (see http://www.pitonyak.org/book/"). Then again, I suppose that you could also just send me money by PayPal (andrew@pitonyak.org) to support the development of this document!

When I wrote my first macro for OpenOffice, I was overwhelmed by the complexity. I started a list of macros that accomplished simple tasks. I started creating macros requested by the user community. My quest to understand OOo macros became this document.

This document is frequently updated and available from my web site: http://www.pitonyak.org/AndrewMacro.odt

The Last Modified time is found on the title page. My web page also indicates the last uploaded date and time. Although the template used to create this document is not required, it is available on my web site.

1.1. Special thanks to Bartosz

Bartosz, who lives in Poland, fixed a long standing bug that crashed large documents (such as this document). The fix was put in place around OOo version 3.4. If you use an earlier version of OOo, then OOo will crash when you close this document. Please note that the fix was not trivial and a great deal of skill and effort went into finding a suitable fix for this bug. Thank you for your work!

1.2. Abbreviations and definitions

OpenOffice.org is frequently abbreviated as OOo. OOo Basic is the name of the macro language included with OpenOffice. OOo Basic is similar to Visual Basic so knowledge of Visual Basic is a great advantage.

Table 1	1 1	Common	abbreviations	and definitions.

Abbreviation	Definition
GUI	Graphical User Interface
IDE	Integrated Development Environment
UNO	Universal Network Objects
IDL	Interface Definition Language
SDK	Software Development Kit
OLE	Object Linking and Embedding
COM	Component Object Model
OOo	OpenOffice.org

2. Available Resources

2.1. Included Material

Use **Help** | **OpenOffice.org Help** to open the OOo help pages. OOo contains help for Writer, Calc, Base, Basic, Draw, Math, and Impress. The upper left corner of the OOo help system contains a drop down list that determines which help set is displayed. To view the help for Basic, the drop down must display "Help about OpenOffice.org Basic".

Figure 2.1: OOo help pages for Basic.

Many excellent macros are included with OOo. For example, I found a macro that prints the property and method names for an object. I used these methods before I wrote my own object inspector. Use **Tools** | **Macros** | **Organize Macros** | **OpenOffice.org Basic** to open the Macro dialog. Expand the Tools library in the OpenOffice.org library container. Look at the Debug module – some good examples include WritedbgInfo (document) and printdbgInfo (sheet).

TIP

Before running a macro, the library that contains the macro must be loaded. The first chapter of my book, which discusses libraries in depth, is available as a free download (see http://www.pitonyak.org/book/"). This is a great introduction for a beginner and it is free. This same chapter is available in updated form from the OOo Authors web site.

2.2. On line Resources

The following links and references help decrypt the initially difficult paradigm:

- http://www.openoffice.org (the main link)
- http://user.services.openoffice.org/en/forum/ (a well supported forum with help).
- http://www.oooforum.org (This used to be well supported forum but lately it has been filled with spam if it is up at all).
- http://api.openoffice.org/docs/common/ref/com/sun/star/module-ix.html (this is the official IDL reference, here you'll find almost every command with a description)
- http://api.openoffice.org/DevelopersGuide/DevelopersGuide.html (The second official Documentation, explains everything in detail on almost 1000 pages!)

- http://www.pitonyak.org/AndrewMacro.odt (Latest copy of this document)
- http://www.pitonyak.org/book/ (buy a copy of my book)
- http://docs.sun.com/app/docs (Sun wrote a book on macro programming. Very well written and laid out, search for StarOffice)
- http://api.openoffice.org/basic/man/tutorial/tutorial.pdf (Excellent)
- http://docs.sun.com (Search for StarOffice and find the StarBasic documentation)
- http://api.openoffice.org (This site takes some getting used to but it is very complete)
- http://documentation.openoffice.org Download the "How To" document referenced below. http://documentation.openoffice.org/HOW TO/various topics/How to use basic macros.sxw
- http://udk.openoffice.org (Here you will find advanced information about UNO)
- http://udk.openoffice.org/common/man/tutorial/office automation.html (OLE)
- http://ooextras.sourceforge.net/ (Examples)
- http://disemia.com/software/openoffice/ (Examples, mainly for the Calculator)
- http://kienlein.com/pages/oo.html (Examples)
- http://www.darwinwars.com/lunatic/bugs/oo_macros.html (Examples)
- http://sourceforge.net/project/showfiles.php?group_id=43716 (Examples)
- http://www.kargs.net/openoffice.html (Examples)
- http://www.8daysaweek.co.uk/ (Examples and Documentation)
- http://ooo.ximian.com/lxr/ (you can dig through the source code online here)
- http://homepages.paradise.net.nz/hillview/OOo/ (numerous excellent macros here including reveal codes macros, key macros, and, information on converting from MS Office)

To find detailed specific information, search the Developer's Guide or perform a web search such as "cursor OpenOffice". To limit the search, use the following search: "site:api.openoffice.org cursor".

If I know the package name, I can usually guess the web location. I inspect the API web site at least as often as I inspect objects.

http://api.openoffice.org/docs/common/ref/com/sun/module-ix.html

2.3. Translations of this document

 Table 2.1. Translations of this document.

Link	Language
http://www.pitonyak.org/AndrewMacro.odt	English
http://fr.openoffice.org/Documentation/Guides/Indexguide.html*	French
http://www.pitonyak.org/AndrewMacro_rus.odt *	Russian
http://www.pitonyak.org/AndrewMacroGerman.sxw*	German

^{*} The translations are not up to date.

3. Getting started: concepts

The first chapter of my book, which is available as a free download, is a good "getting started" chapter. The chapter introduces your first macro and the IDE; I consider it a better place to start (see http://www.pitonyak.org/book/).

A Macro is used to automate task in OpenOffice.org. A macro can automate actions that otherwise require error-prone manual labor. Currently, the automatic actions are most easily created by writing Macros in OOo Basic. The scripting framework can ease the use of other languages, but Basic is still the easiest to use. Here are some of the advantages of using the OOo Basic language to control OOo:

- · easy to learn,
- supports COM (ActiveX) and advanced GUI features in OpenOffice,
- · on line user-community, and
- cross platform solution.

Tip

OpenOffice.org Basic is also known as StarBasic.

3.1. My first macro: "Hello World"

Open a new OOo document. Use **Use Tools** | **Macros** | **Organize Macros** | **OpenOffice.org Basic** to open the Macro dialog. On the left hand side of the dialog, find the document that you just opened. It is probably called "untitled1". Single click underneath "untitled1" where it says "standard". Click the "new" button on the far right to create a new module. Using the default name "Module1" is probably not the best choice. when you have multiple documents open and they all have a module named "Module1", it may become difficult to tell them apart. For now, name your first module "MyFirstModule". The OOo Basic IDE will open. Enter the code shown in Listing 3.1.

Listing 3.1: Your first simple macro, "Hello world".

```
Sub Main
Print "Hello World"
End Sub
```

Click the run button in the tool-bar to run your first OOo Basic macro.

3.2. Grouping Code

OOo Basic is based on subroutines and functions, which are defined using the key words Sub and Function – I interchangeably refer to these as procedures, routines, subroutines, or functions. A routine can call other routines. The difference between a Sub and a Function, is that a Function returns a value and a Sub does not. In Listing 3.2, the subroutine HelloWorld calls the function HelloWorldString to obtains the text "Hello World", which is printed.

Listing 3.2: "Hello world" using a subroutine and a function.

```
Sub HelloWorld
  Dim s As String
  s = HelloWorldString()
  MsgBox s
End Sub

Function HelloWorldString() As String
  HelloWorldString = "Hello World"
End Function
```

Macros are stored as shown in Figure 3.1.

Figure 3.1. How macros are stored.

Do not be fooled by Figure 3.1, it is really very simple. Reading figure from right to left:

- Modules contain (or are composed of) subroutines and functions. The 1 indicates that each routine is contained in exactly one module. The 0..* indicates that each module contains zero or more routines.
- Each library contains zero or more modules, and each module con live in only one library.
- Each library container contains one or more libraries. Every library contains the Standard library, which cannot be removed, cannot be over-written, and is always loaded so the contained macros are available when the library container is available. A library can contained in zero or more library containers. A library can be stored in a directory on disk by itself, so it is possible that it is not contained in any library container. When a library is imported into a library container, you can choose to copy the library, or link to the library. It is possible for multiple library containers to link to the same library.
- OOo documents are library containers, so documents can contain libraries. Libraries contained in documents are only available from those documents.

• The OOo application has two library containers. One library container contains "my macros" that I write. There are also OOo macros that are included with OOo; these are stored in the OOo library container.

3.3. Debugging

The IDE contains debugging capabilities, such as setting break points and watch variables. You can also single step through your code. It is useful to set the breakpoint before the suspected error and then single step through the code to see how the error happens.

3.4. Variables

A variable is similar to a box that contains something. Like a box, some variables are more suited to contain certain type of data. A variable's type determines what it can store. Attempting to store the wrong type of data in a variable, will frequently cause an error. Use the DIM statement to "dimension" (declare) a variable before you use it.

Listing 3.3: Declare a simple variable.

```
Dim <variablename> As <Type>
```

A variable whose content can not be changed is called a Constant. A constant is declared using the Const keyword.

Listing 3.4: Declare a constant.

```
Const <constantname> = <constantvalue>
```

OOo Basic supports many data types. Strings are simple text values delimited by double quotation marks. For numbers, both integer and floating point data types are supported. To learn more about variables, refer to section 16 Language on page 401 and also refer to the OOo Help. You can also refer to my book "OpenOffice.org Macros Explained".

3.5. Accessing And Creating Objects In OpenOffice

OpenOffice.org implements a large number of Services (Objects); usually, services are easily available. Access the current document and the desktop using the global variables ThisComponent and StarDesktop respectively – both of these global variables represent an Object. When you have a document, you can access its interface (see Listing 3.5).

Listing 3.5: Declare and use some variables.

```
Sub Example
  Dim oDoc As Variant ' Reference the active document.
  Dim oText As Variant ' Reference the document's main Text object.
  oDoc = ThisComponent ' Get the active document
  oText = oDoc.getText() ' Get the TextDocument service
End Sub
```

In OOo 2.x, ThisComponent never refers to a Base document and a Base document is not a library container; macros are stored in the contained forms. Starting with version 3.0, ThisComponent will always be the component that was active when the macro was invoked. This holds if the macro is located in a Base document or in the OOo library container. Also, it holds if the active component is a Base document or one of its sub components; a form, for example.

The variable ThisDatabaseDocument will be introduced for basic macros embedded in a Base document, and always refers to the Base document.

To create an instance of a service, use the global method createUnoService() as shown in Listing 3.6. This also demonstrates how to create a structure.

Listing 3.6: This is the old way of executing a dispatch.

```
Sub PerformDispatch(vObj, uno$)
  Dim vParser ' This will reference a URLTransformer.
  Dim vDisp 'Return value from the dispatch.
  Dim oUrl As New com.sun.star.util.URL 'Create a Structure

  OUrl.Complete = uno$
  vParser = createUnoService("com.sun.star.util.URLTransformer")
  vParser.parseStrict(oUrl)

  vDisp = vObj.queryDispatch(oUrl,"",0)
  If (Not IsNull(vDisp)) Then vDisp.dispatch(oUrl,noargs())
  End Sub
```

qiT

Although you can create a desktop instance as shown below, you should use the global variable StarDesktop instead. You only need to create the desktop in languages other than StarBasic.

createUnoService("com.sun.star.frame.Desktop")

3.6. Everyone keeps talking about UNO, what is it?

UNO (Universal Network Object) was created to allow different environments to interact. Why? Because different programming languages and environments may have a different representation for the same data. Even integers, as simple as they are, can be represented differently on different computers and programming languages.

3.6.1. Simple types

UNO defines numerous basic types such as strings, integers, etc. (so they are the same in different environments). When you use simple types in OOo Basic, everything is automatic. In other words, don't worry about it, just use it.

3.6.2. Object

An object is a more complicated type that may contain properties and/or methods. A method is similar to a subroutine or a function; some return values, some do not. For example, the following line calls the getCurrentController method of Thiscomponent.

```
ThisComponent.getCurrentController()
```

The current controller object is also available as a property without calling a method

```
ThisComponent.CurrentController
```

3.6.3. Structures

A structure is a composite type that comprising a fixed set of labeled properties. In other words, a structure is a simple object that contains properties and not methods. Structures that are defined by OpenOffice.org are testable using the method IsUNOStruct().

Listing 3.7: Test for an UNO structure.

```
Sub ExamineStructures
  Dim oProperty As New com.sun.star.beans.PropertyValue
With oProperty
 .name = "Joe"
 .value = 17
End With
Print oProperty.Name & " is " & oProperty.Value
If IsUNOStruct(oProperty) Then
 Print "oProperty is an UNO Structure"
End If
End Sub
```

You can define your own structures, but they are not UNO structures so IsUNOStruct() returns False for them.

3.6.4. Interfaces

In OOo, an interface defines zero or more methods. An interface can inherit from zero or more interfaces. An object that implements an interface, must support the methods defined by the interface and all interfaces that it inherits (see Figure 3.2).

Figure 3.2. Interfaces define methods.

Almost all UNO objects support services and interfaces. When I use the word interface, as it relates to an object, the word always means the set of methods that an object supports. For example, if an object supports the com.sun.star.frame.XStorable interface, or XStorable, then the object supports the methods in *Table 3.1*.

Table 3.1. Methods defined by the XStorable interface.

Method	Summary
hasLocation	Returns true if the object has a know the location, either because it was loaded from there, or because it is stored there.
getLocation	Returns the URL the object was stored to.
isReadonly	If true, do not call store().
store	Store the data to the URL from which it was loaded.
storeAsURL	Store the object to a URL. Subsequent calls to store use this URL.
storeToURL	Store the object to a URL, this does not change the document's URL.

The macro in Listing 3.19 checks to see if the component supports the XStorable interface. If it does, then the macro uses hasLocation() and getLocation(). It is possible that a returned component will not support the XStorable interface or that the document has not been saved and therefore does not have a location to print.

3.6.5. Services

In OOo, a service defines zero or more properties. A service can inherit from zero or more services, and zero or more interfaces. An object that supports a service, must support the methods and properties defined by service and all inherited interfaces and services (see Figure 3.3).

Figure 3.3. Services define properties and methods.

When I use the word service, as it relates to an object, I always mean a set of interfaces, properties, and services that an object supports. Given a specific interface or service, you can find the definition of that interface or service at http://api.openoffice.org. The service definition defines only the objects immediately defined by the service. For example, the TextRange service is defined as supporting the CharacterProperties service, which is defined to support individual properties such as the CharFontName. An object that supports the TextRange service, therefore, supports the CharFontName property even though it is not explicitly listed; you need to explore all of the listed interfaces, services, and properties to see what an object really supports.

3.6.6. Interfaces and services

Although the definition of services and interfaces are available, the definition is a poor method for quickly determining everything about an object. You can set break points in the BASIC IDE and inspect variables. This is useful to see the properties. XRay is a popular object inspection library. Download and install Xray from OOo Macros (see http://bernard.marcelly.perso.sfr.fr/index2.html). I wrote my own object inspection macros before XRay was availabl.

Most UNO objects implements the XServiceInfo interface, which allows you to ask the object if it supports a specific service.

Listing 3.8: Verify that a document is a text document.

```
Dim s As String
s = "com.sun.star.text.TextDocument"
If ThisComponent.supportsService(s) Then
 Print "The document is a text document"
Else
 Print "The document is not a text document"
End If
```

3.6.7. What type is this object?

It is useful to know the object type so that you know what you can do with it. Here is a brief list of inspection methods:

Table 3.2: Methods used to inspect variables.

Method	Description
IsArray	Is the parameter an array?
IsEmpty	Is the parameter an uninitialized variant type?
IsNull	Does the parameter contain "no" data?
IsObject	Is the parameter an OLE object?
IsUnoStruct	Is the parameter an UNO structure?
TypeName	What is the type name of the parameter?

A variables type name can also provide information about a variables properties.

Table 3.3: Values returned by the TypeName() statement.

Туре	TypeName()
Variant	"Empty" or name of contained object
Object	"Object" even if it is null. Same for structures.
regular type	regular type name such as "String"
array	name followed by "()"

Listing 3.9 demonstrates the statements in Table 3.2 for different variable types.

Listing 3.9: Inspect variables.

```
Sub TypeTest
 Dim oSFA
 Dim aProperty As New com.sun.star.beans.Property
 oSFA = CreateUnoService( "com.sun.star.ucb.SimpleFileAccess" )
 Dim v, o As Object, s As String, ss$, a(4) As String
 ss = "Empty Variant: " & GetSomeObjInfo(v) & chr(10) &
 "Empty Object: " & GetSomeObjInfo(o) & chr(10) &
 "Empty String: " & GetSomeObjInfo(s) & chr(10)
 ss = ss & "int Variant: " & GetSomeObjInfo(v) & chr(10)
 v = 0
  ss = ss & "null obj Variant: " & GetSomeObjInfo(v) & chr(10) &_
 "struct: " & GetSomeObjInfo(aProperty) & chr(10) &
 "service: " & GetSomeObjInfo(oSFA) & chr(10) &
 "array: " & GetSomeObjInfo(a())
 MsgBox ss, 64, "Type Info"
End Sub
REM Returns basic type information for the parameter.
```

```
REM This also returns the dimensions of an array.
Function GetSomeObjInfo(vObj) As String
 Dim s As String
 s = "TypeName = " & TypeName(vObj) & CHR$(10) &_
 "VarType = " & VarType(vObj) & CHR$(10)
 If IsNull(vObj) Then
 s = s & "IsNull = True"
 ElseIf IsEmpty(vObj) Then
 s = s & "IsEmpty = True"
 Else
 If IsObject(vObj) Then
 On Local Error GoTo DebugNoSet
 s = s & "Implementation = " &
 NotSafeGetImplementationName(vObj) & CHR$(10)
 DebugNoSet:
 On Local Error Goto 0
 s = s & "IsObject = True" & CHR$(10)
 End If
 If IsUnoStruct(vObj) Then s = s & "IsUnoStruct = True" & CHR$(10)
 If IsDate(vObj) Then s = s & "IsDate = True" & CHR$(10)
 If IsNumeric(vObj) Then s = s & "IsNumeric = True" & CHR$(10)
 If IsArray(vObj) Then
 On Local Error Goto DebugBoundsError:
 Dim i%, sTemp$
 s = s & "IsArray = True" & CHR$(10) & "range = ("
 Do While (i% \geq = 0)
 i\% = i\% + 1
 sTemp$ = LBound(vObj, i%) & " To " & UBound(vObj, i%)
 If i\% > 1 Then s = s \& ", "
 s = s \& sTemp$
 Loop
 DebugBoundsError:
 On Local Error Goto 0
 s = s \& ")" \& CHR$(10)
 End If
 End If
 GetSomeObjInfo = s
End Function
REM This places an error handler where it will catch the problem
REM and return something anyway!
Function SafeGetImplementationName(vObj) As String
 On Local Error GoTo ThisErrorHere:
 SafeGetImplementationName = NotSafeGetImplementationName(vObj)
 Exit Function
ThisErrorHere:
 On Local Error GoTo 0
```

```
SafeGetImplementationName = "*** Unknown ***"

End Function

REM The problem is that if this Function is called and the vObj

REM type does NOT support the getImplementationName() call,

REM then I receive an "Object variable not set" error at

REM the Function definition.

Function NotSafeGetImplementationName(vObj) As String

NotSafeGetImplementationName = vObj.getImplementationName()

End Function
```

3.6.8. What methods, properties, interfaces, and services are supported?

UNO objects usually support ServiceInfo, which provides information about the service. Use getImplementationName() to obtain the fully qualified object name. Use the fully qualified name to search Google or the Developer's Guide for more information. Listing 3.10 demonstrates how to print the methods, interfaces, and properties for an UNO object.

Listing 3.10: What can this object do?

```
MsgBox vObj.dbg_methods 'Methods for this object.

MsgBox vObj.dbg_supportedInterfaces 'Interfaces for by this object.

MsgBox vObj.dbg properties 'Properties for this object.
```

OOo includes macros to display debug information. The most commonly used included macros are PrintdbgInfo(object) and ShowArray(object). The WritedbgInfo(object) macro inserts object debug information into an open writer document.

3.6.9. Languages other than Basic

StarBasic provides numerous conveniences not provided by other programming languages. This section touches on only a few of these.

3.6.9.1. CreateUnoService

The CreateUnoService() method is a short cut to obtaining the global service manager and then calling createInstance() on the service manager.

Listing 3.11: Get the global process service manager.

```
oManager = GetProcessServiceManager()
oDesk = oManager.createInstance("com.sun.star.frame.Desktop")
```

In StarBasic, this process may be done in a single step – unless you need to use createInstanceWithArguments() that is.

Listing 3.12: CreateUnoService is less code than using the process service manager.

```
oDesk = CreateUnoService("com.sun.star.frame.Desktop")
```

Other languages, such as Visual Basic, do not support the CreateUnoService() method.

Listing 3.13: Create a UNO service using Visual Basic.

```
Rem Visual Basic does not support CreateUnoService().
Rem The service manager is always the first thing to create
REM In Visual Basic.
Rem If OOo is not running, it is started.
Set oManager = CreateObject("com.sun.star.ServiceManager")
Rem Create a desktop object.
Set oDesk = oManager.createInstance("com.sun.star.frame.Desktop")
```

3.6.9.2. ThisComponent

In StarBasic, ThisComponent references the current the document, or the document that caused a macro to be called. ThisComponent is set when the macro is started, and does not change, even if the macro causes a new document to become current – this includes closing ThisComponent. Even with the pitfalls, ThisComponent is a nice convenience. In languages other than Basic, the common solution is to use the getCurrentComponent() on the desktop object. If the Basic IDE or help window is current, getCurrentComponent() returns these objects, which are not OOo Documents.

3.6.9.3. StarDesktop

StarDesktop references the desktop object which is essentially the primary OOo application. The name originated when the product was named StarOffice and it displayed a main desktop object that contained all of the open components. Examples of components that the desktop object may contain include all supported documents, the BASIC Integrated Development Environment (IDE), and the included help pages (see *Figure 3.4*).

Figure 3.4: The desktop contains components.

Getting back to the macro in *Listing 3.19*, StarDesktop provides access to the currently open components. The method <code>getCurrentComponent()</code> returns the currently active component. If the macro is run from the BASIC IDE, then a reference to the BASIC IDE is returned. If the macro is run while a document is displayed, probably by using **Tools > Macros > Run Macro** then <code>oComp</code> will reference the current document.

TIP The global variable ThisComponent refers to the currently active document. If a non-

document type component has the focus, then ThisComponent refers to the last active document. As of OOo version 2.01, the Basic IDE, help pages, and Base documents do not cause ThisComponent to be set to the current component.

3.6.10. Accessing methods and properties

StarBasic automatically makes the methods and properties supported by an object available – StarBasic sometimes makes properties available that are not available using other methods. In other languages, the interface that defines the method that you want to call must be extracted before it can be used (see Listing 3.14).

Listing 3.14: In Java, you must obtain an interface before you can use it.

```
XDesktop xDesk;
xDesk = (XDesktop) UnoRuntime.queryInterface(XDesktop.class, desktop);
XFrame xFrame = (XFrame) xDesk.getCurrentFrame();
XDispatchProvider oProvider = (XDispatchProvider)
UnoRuntime.queryInterface(XDispatchProvider.class, xFrame);
```

If the view cursor is in a text section, the TextSection property contains a reference to the text section. If not, the TextSection property is null. In StarBasic, I can obtain the text section as follows:

Listing 3.15: OOo Basic allows you to access properties directly.

```
If IsNull(oDoc.CurrentController.getViewCursor().TextSection) Then
```

In a language other than StarBasic, the CurrentController property and the TextSection property are not directly available. The current controller is available using a "get" method, and the text section is available as a property value. Code that uses get and set methods is easier to translate into other languages than code that uses properties.

Listing 3.16: Access some properties using get methods.

```
oVCurs = oDoc.getCurrentController().getViewCursor()
If IsNull(oVCurs.getPropertyValue("TextSection")) Then
```

StarBasic allows some properties to act as an array, even if the property is not an array; specifically, properties that implement an interface for indexed access. Consider the Sheets property in a Calc document. In Calc, both of the following accomplish the same task, but only the second example works outside of StarBasic.

Listing 3.17: OOo Basic allows you to access some properties as an array.

```
oDoc.sheets(1) 'Access as an array.
oDoc.getSheets().getByIndex(1) 'Use a method.
```

3.7. Summary

The StarBasic language refers to the syntax and the commands for general programming. StarBasic is easy to use.

Listing 3.18: Simple macro that does not access the OOo API.

```
Sub SimpleExample()
  Dim i As Integer
  i = 4
  Print "The value of i = " & i
End Sub
```

Most macros are written to interact with the OOo components. You must, therefore, learn about the methods and properties for each object that you want to use; this is difficult.

Listing 3.19: Simple macro that uses the OOo API to inspect the current component.

```
Sub ExamineCurrentComponent
  Dim oComp
  oComp = StarDesktop.getCurrentComponent()
  If HasUnoInterfaces(oComp, "com.sun.star.frame.XStorable") Then
 If oComp.hasLocation() Then
 Print "The current component has URL: " & oComp.getLocation()
 Else
 Print "The current component does not have a location."
 End If
 Else
 Print "The current component is not storable"
 End If
End Sub
```

Although the macro in *Listing 3.19* is simple, it requires a lot knowledge to write. The macro starts by declaring the variable ocomp, which defaults to type Variant because the type is not explicitly given.

4. Examples

4.1. Debugging And Inspecting Macros

It can be difficult to determine what methods and properties are available for an object. The methods in this section should help.

4.1.1. Determine Document Type

In OOo, most of the functionality is defined by services. To determine the document type, look at the services it supports. The macro shown below uses this method. I assume that this is safer than using getImplementationName().

Listing 4.1: Identify most OpenOffice.org document types.

```
'Author: Included with OpenOffice
'Modified by Andrew Pitonyak
Function GetDocumentType(oDoc)
 Dim sImpress$
 Dim sCalc$
 Dim sDraw$
 Dim sBase$
 Dim sMath$
 Dim sWrite$
 sCalc
 = "com.sun.star.sheet.SpreadsheetDocument"
 sImpress = "com.sun.star.presentation.PresentationDocument"
 sDraw = "com.sun.star.drawing.DrawingDocument"
 sBase = "com.sun.star.sdb.DatabaseDocument"
 sMath = "com.sun.star.formula.FormulaProperties"
 sWrite = "com.sun.star.text.TextDocument"
 On Local Error GoTo NODOCUMENTTYPE
 If oDoc.SupportsService(sCalc) Then
 GetDocumentType() = "scalc"
 ElseIf oDoc.SupportsService(sWrite) Then
 GetDocumentType() = "swriter"
 ElseIf oDoc.SupportsService(sDraw) Then
 GetDocumentType() = "sdraw"
 ElseIf oDoc.SupportsService(sMath) Then
 GetDocumentType() = "smath"
 ElseIf oDoc.SupportsService(sImpress) Then
  GetDocumentType() = "simpress"
 ElseIf oDoc.SupportsService(sBase) Then
 GetDocumentType() = "sbase"
 End If
 NODOCUMENTTYPE:
 If Err <> 0 Then
 GetDocumentType = ""
 Resume GOON
```

```
GOON:
End If
End Function
```

Listing 4.2 returns the name of the PDF export filter based on the document type.

Listing 4.2: Use the document type to determine the PDF export filter.

```
Function GetPDFFilter(oDoc)
 REM Author: Alain Viret [Alain.Viret@bger.admin.ch]
 REM Modified by Andrew Pitonyak
 On Local Error GoTo NODOCUMENTTYPE
 Dim sImpress$
 Dim sCalc$
 Dim sDraw$
 Dim sBase$
 Dim sMath$
 Dim sWrite$
 = "com.sun.star.sheet.SpreadsheetDocument"
 sImpress = "com.sun.star.presentation.PresentationDocument"
 sDraw = "com.sun.star.drawing.DrawingDocument"
 sBase = "com.sun.star.sdb.DatabaseDocument"
  sMath = "com.sun.star.formula.FormulaProperties"
 sWrite = "com.sun.star.text.TextDocument"
 On Local Error GoTo NODOCUMENTTYPE
 If oDoc.SupportsService(sCalc) Then
 GetPDFFilter() = "calc pdf Export"
 ElseIf oDoc.SupportsService(sWrite) Then
 GetPDFFilter() = "writer pdf Export"
 ElseIf oDoc.SupportsService(sDraw) Then
 GetPDFFilter() = "draw pdf Export"
 ElseIf oDoc.SupportsService(sMath) Then
 GetPDFFilter() = "math pdf Export"
 ElseIf oDoc.SupportsService(sImpress) Then
 GetPDFFilter() = "impress pdf Export"
 End If
 NODOCUMENTTYPE:
 If Err <> 0 Then
 GetPDFFilter() = ""
 Resume GOON
 GOON:
 End If
End Function
```

4.2. X-Ray

Bernard Marcelly wrote a tool called X-Ray that displays object information in a dialog. X-Ray tool is available for download from http://bernard.marcelly.perso.sfr.fr/index2.html, and is highly recommended by many people!

4.3. Dispatch: Using Universal Network Objects (UNO)

http://udk.openoffice.org and the Developer's Guide are good references in your quest to understand UNO. UNO is a component model offering interoperability between different programming languages, object models, machine architectures, and processes.

On the Windows platforms, many software packages use the existing COM. OOo, however, has its own multi-platform component object model. By using its own object model, OOo's functionality is not limited to Windows. Secondly, OOo can provide a better error handling system than is provided by COM. Nevertheless, COM can still be used to control OpenOffice (Windows). For more information, see

http://api.openoffice.org/docs/DevelopersGuide/ProfUNO/ProfUNO.htm#1+4+4+Automation+Bridge.

This example dispatches an UNO command to perform the "undo" command.

Listing 4.3: Use the new dispatch method to perform the undo operation.

```
Sub Undo
  Dim oDisp
  Dim oFrame
  oFrame = ThisComponent.CurrentController.Frame
  oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
  oDisp.executeDispatch(oFrame,".uno:Undo", "", 0, Array())
End Sub
```

The difficult part is knowing the UNO interface and the parameters for each. Consider the following which should work with newer versions of OOo.

Listing 4.4: Use the new dispatch method to export a Write document to PDF.

```
Dim a(2) As New com.sun.star.beans.PropertyValue
a(0).Name = "URL" : a(0).Value = "my_file_name_.pdf"
a(1).Name = "FilterName" : a(1).Value = "writer_pdf_Export"
oDisp.executeDispatch(oFrame, ".uno:ExportDirectToPDF", "", 0, a())
```

Listing 4.5: Use the new dispatch method to go to a cell, copy, and paste.

```
Dim a(1) As New com.sun.star.beans.PropertyValue
a(0).Name = "ToPoint" : a(0).Value = "$B$3"

oDisp.executeDispatch(oFrame, ".uno:GoToCell", "", 0, a())
oDisp.executeDispatch(oFrame, ".uno:Copy", "", 0, Array())
oDisp.executeDispatch(oFrame, ".uno:Paste", "", 0, Array())
```

4.3.1. The dispatcher requires a user interface

Hal Vaughan asked questions, Mathias Bauer answered them.

Q: Will Dispatch Names Change?

A: Macros using dispatch names rather than numbers will not change between OOo versions.

Q: Is there any reason to use the regular API calls instead of calling the dispatcher with the function name?

A: Dispatch calls do not work on a document without a UI. If OOo is run in a real "server" mode where documents can be loaded and scripted without any GUI, only macros using the "real" API will work. The real API is also much more powerful and gives you a better insight in the real objects. IMHO you should use the dispatch API only for two reasons:

- 1. Recording macros
- 2. As a workaround when a certain task can not be done by any "real" API (because it does not exist or it is broken).

4.3.1.1. Modifying the menu – a dispatcher example

In OOo 2.0, you should be able to assign a macro to a menu item using the API:

http://specs.openoffice.org/ui in general/api/ProgrammaticControlOfMenuAndToolbarItems.sxw

The API IDL states that there is an XMenu Interface and also an XMenuListener. Retrieving the Menu ID from the XML file that defines the menu is possible, should be able to assign a macro to that ID ??? test this! You can also use a DispatchProviderInterceptor, which can be compared to a Listener or Handler.

Use a DispatchProviderInterceptor to listen for Dispatch commands. It is possible to intercept almost every command. Using slot ids, we can assign macros to special DispatchCommands that represent menu items. Although we can not prevent a user from selecting a menu item, we can intercept the command when it is dispatched. A DispatchInterceptor must be implemented and registered.

The ToggleToolbarVisibility macro, written by Peter Biela, toggles the tool bar visibility.

Listing 4.6: Toggle the visibility of a tool bar.

```
REM Author: Peter Biela

REM E-Mail: Peter.Biela@planet-interkom.de

REM Modified: Andrew Pitonyak

Sub ToggleToolbarVisibility()

Dim oFrame

Dim oDisp

Dim a()

Dim s$

Dim i As Integer

oFrame = ThisComponent.CurrentController.Frame
```

4.4. Intercept menu commands using Basic

Paolo Mantovani discovered that you can intercept menu commands from Basic. It was assumed that you could not because the language does not support the creation of custom UNO objects. I, Andrew Pitonyak, would like to point out that this is not the first time that Paolo Mantovani has managed to accomplish something that was claimed to be impossible.

Listing 4.7: Intercept menu commands.

```
REM Author: Paolo Mantovani
REM Modifed: Andrew Pitonvak
Option Explicit
Global oDispatchInterceptor
Global oSlaveDispatchProvider
Global oMasterDispatchProvider
Global oFrame
Global bDebug As Boolean
Sub RegisterInterceptor
 Dim oFrame : oFrame = ThisComponent.currentController.Frame
 Dim s$ : s = "com.sun.star.frame.XDispatchProviderInterceptor"
 oDispatchInterceptor = CreateUnoListener("ThisFrame ", s)
 oFrame.registerDispatchProviderInterceptor(oDispatchInterceptor)
End Sub
Sub ReleaseInterceptor()
On Error Resume Next
 oFrame.releaseDispatchProviderInterceptor(oDispatchInterceptor)
End Sub
```

```
Function ThisFrame queryDispatch ( oUrl As Object,
 sTargetFrameName As String, lFlags As Long ) As Variant
 Dim oDisp
 Dim s$
  'the slot protocol causes ooo crash...
 If oUrl.protocol = "slot:" Then
 Exit Function
 End If
 If bDebug Then
 Print oUrl.complete, sTargetFrameName, lFlags
 End If
  s = sTargetFrameName
 oDisp = oSlaveDispatchProvider.queryDispatch( oUrl, s, lFlags )
  'do your management here
 Select Case oUrl.complete
 Case ".uno:Save" 'disable the save command
 Exit Function
 'Case "..."
 ٠...
 Case Else
 ' do nothing
 End Select
 ThisFrame queryDispatch = oDisp
End Function
Function ThisFrame queryDispatches ( mDispArray ) As Variant
 ThisFrame queryDispatches = mDispArray
End Function
Function ThisFrame getSlaveDispatchProvider ( ) As Variant
 ThisFrame getSlaveDispatchProvider = oSlaveDispatchProvider
End Function
Sub ThisFrame setSlaveDispatchProvider ( oSDP )
 oSlaveDispatchProvider = oSDP
End Sub
```

```
Function ThisFrame_getMasterDispatchProvider ( ) As Variant
 ThisFrame_getMasterDispatchProvider = oMasterDispatchProvider
End Function

'______
Sub ThisFrame_setMasterDispatchProvider ( oMDP )
 oMasterDispatchProvider = oMDP
End Sub

'_____
Sub ToggleDebug()
'be carefull! you will have a debug message
' for each dispatch....
 bDebug = Not bDebug
End Sub
```

5. Miscellaneous Examples

5.1. Display Text In Status Bar

Listing 5.1: Display text in the status bar, but it will not change.

```
'Author: Sasa Kelecevic
'email: scat@teol.net
'Here are two methods that may be used to obtain the
'status indicator
Function ProgressBar
 ProgressBar = ThisComponent.CurrentController.StatusIndicator
End Function

REM display text in status bar
Sub StatusText(sInformation as String)
 Dim iLen As Integer
 Dim iRest as Integer

iLen = Len(sInformation)
 iRest = 270-iLen
 ProgressBar.start(sInformation+SPACE(iRest),0)
End Sub
```

According to Christian Erpelding [erpelding@ce-data.de], using the above code, you can only change the status bar ONCE and then all changes to the status bar are ignored. Use setText rather than start as shown below.

Listing 5.2: Display text in the status bar.

```
Sub StatusText(sInformation)
  Dim iLen as Integer
  Dim iRest As Integer
  iLen=Len(sInformation)
  iRest=350-iLen
  REM This uses the ProgressBar function shown above!
  ProgressBar.setText(sInformation+SPACE(iRest))
End Sub
```

5.2. Display All Styles In The Current Document

This is not as exciting as it appears. The following styles exist for a text document: CharacterStyles, FrameStyles, NumberingStyles, PageStyles, and ParagraphStyles.

Listing 5.3: Display all of the styles used in the current document.

```
'Author: Andrew Pitonyak
'email: <a href="mailto:andrew@pitonyak.org">andrew@pitonyak.org</a>
Sub DisplayAllStyles
Dim mFamilyNames As Variant, mStyleNames As Variant
Dim sMsg As String, n%, i%
Dim oFamilies As Object, oStyle As Object, oStyles As Object
```

```
oFamilies = ThisComponent.StyleFamilies
  mFamilyNames = oFamilies.getElementNames()
  For n = LBound(mFamilyNames) To UBound(mFamilyNames)
 sMsg = ""
 oStyles = oFamilies.getByName(mFamilyNames(n))
 mStyleNames = oStyles.getElementNames()
 For i = LBound(mStyleNames) To UBound (mStyleNames)
 sMsg=sMsg + i + " : " + mStyleNames(i) + Chr(13)
 If ((i + 1) \text{ Mod } 21 = 0) Then
 MsgBox sMsg, 0, mFamilyNames(n)
 sMsg = ""
 End If
 Next i
 MsgBox sMsg, 0, mFamilyNames(n)
  Next n
End Sub
```

5.3. Iterate Through All Open Documents

Listing 5.4: Iterate through all of the open documents.

5.4. List Fonts And Other Screen Information

Thanks to Paul Sobolik, I finally have a working example. First you create an abstract window toolkit and then you create a virtual device compatible with the screen. From this device, you can obtain things such as the screen dimensions and font information.

Tip

When designing a font, it is common to generate a version for different display attributes such as bold or italic. When you list the fonts supported by your system, you will frequently find all of the variations. Windows contains "Courier New Regular", "Courier New Italic", "Courier New Bold", and "Courier New Bold Italic".

I have a font document that is far more in depth than what is displayed here. The document is available on my web site.

Listing 5.5: List available fonts.

```
'Author: Paul Sobolik
'email: psobolik@lycos.com
Sub ListFonts
 Dim oToolkit as Object
 oToolkit = CreateUnoService("com.sun.star.awt.Toolkit")
 Dim oDevice as Variant
 oDevice = oToolkit.createScreenCompatibleDevice(0, 0)
 Dim oFontDescriptors As Variant
 oFontDescriptors = oDevice.FontDescriptors
 Dim oFontDescriptor As Object
 Dim sFontList as String
 Dim iIndex as Integer, iStart As Integer
 Dim iTotal As Integer, iAdjust As Integer
 iTotal = UBound(oFontDescriptors) - LBound(oFontDescriptors) + 1
 iStart = 1
 iAdjust = iStart - LBound(oFontDescriptors)
 For iIndex = LBound(oFontDescriptors) To UBound(oFontDescriptors)
 oFontDescriptor = oFontDescriptors(iIndex)
 sFontList = sFontList & iIndex + iAdjust & ": " &
 oFontDescriptor.Name & " " &
 oFontDescriptor.StyleName & Chr(10)
 If ((iIndex + iAdjust) Mod 20 = 0) Then
 MsgBox sFontList, 0, "Fonts " & iStart & " to " & _
 iIndex + iAdjust & " of " & iTotal
 iStart = iIndex + iAdjust + 1
 sFontList = ""
 End If
 Next iIndex
 If sFontList <> "" Then
 Dim s$
 s = "Fonts " & iStart & " to " & iIndex & " of " & iTotal
 MsgBox sFontList, 0, s
 End If
End Sub
```

Note that it depends on your Operating System (also on its settings) which Fonts are supported.

5.4.1. Display supported fonts

See my macro font document on my web site.

http://www.pitonyak.org/AndrewFontMacro.odt

The document iterates through the fonts and prints a summary of the different fonts with examples for each.

5.5. Set the default font using the ConfigurationProvider

To change the default font, run the macro and then restart OOo.

Listing 5.6: Set the default font using the ConfigurationProvider.

```
Author: Christian Junker
Sub DefaultFont Change()
 Dim nodeArgs(0) As New com.sun.star.beans.PropertyValue
 REM Properties
 nodeArgs(0).Name = "nodePath"
 nodeArgs(0).Value = "org.openoffice.Office.Writer/DefaultFont"
 nodeArgs(0).State = com.sun.star.beans.PropertyState.DEFAULT VALUE
 nodeArgs(0). Handle = -1 'no handle!
 REM the required Config Services
 s = "com.sun.star.comp.configuration.ConfigurationProvider"
 Provider = createUnoService(s)
  s = "com.sun.star.configuration.ConfigurationUpdateAccess"
 UpdateAccess = Provider.createInstanceWithArguments(s, nodeArgs())
 REM set your DefaultFont now..
 UpdateAccess.Standard = "Arial"
 UpdateAccess.Heading = "Arial"
 UpdateAccess.List = "Arial"
 UpdateAccess.Caption = "Arial"
 UpdateAccess.Index = "Arial"
 UpdateAccess.commitChanges()
End Sub
```

5.6. Print Current Document

I played with this and I can print. I stopped trying to figure out how to print an A4 document on my Letter printer! I wanted to set this by default but I decided that it is not worth my time for now.

Listing 5.7: Print the current document.

```
'Author: Andrew Pitonyak
```

```
'email:
 andrew@pitonyak.org
Sub PrintSomePrinterProperties
 Dim mPrintopts1(), x as Variant
 'Dimensioned at 0, if you set any other properties,
 'be certain to set this to a higher value....
 Dim mPrintopts2(0) As New com.sun.star.beans.PropertyValue
 Dim oDoc As Object, oPrinter As Object
 Dim sMsq As String
 Dim n As Integer
 oDoc = ThisComponent
  ***********
  'Do you want to choose a certain printer
  'Dim mPrinter(0) As New com.sun.star.beans.PropertyValue
  'mPrinter(0).Name="Name"
  'mPrinter(0).value="Other printer"
  'oDoc.Printer = mPrinter()
  ***********
  'To simply print the document do the following:
  'oDoc.Print(mPrintopts1())
  ***********
  'To print pages 1-3, 7, and 9
  'mPrintopts2(0).Name="Pages"
  'mPrintopts2(0).Value="1-3; 7; 9"
  'oDoc.Printer.PaperFormat=com.sun.star.view.PaperFormat.LETTER
  'DisplayMethods (oDoc, "propr")
 'DisplayMethods(oDoc, "")
 oPrinter = oDoc.getPrinter()
 MsgBox "Printers " & LBound(oPrinter) & " to " & UBound(oPrinter)
 sMsq = ""
 For n = LBound(oPrinter) To UBound(oPrinter)
 sMsg = sMsg + oPrinter(n).Name + Chr(13)
 Next n
 MsgBox sMsg, 0, "Print Settings"
 'DisplayMethods (oPrinter, "propr")
 'DisplayMethods (oPrinter, "")
  'mPrintopts2(0).Name="PaperFormat"
  'mPrintopts2(0).Value=com.sun.star.view.PaperFormat.LETTER
 'oDoc.Print(mPrintopts2())
End Sub
```

5.6.1. Print Current Page

Listing 5.8: Print only the current page.

```
Dim aPrintOps(0) As New com.sun.star.beans.PropertyValue
oDoc = ThisComponent
oVCurs = oDoc.CurrentController.getViewCursor()
aPrintOps(0).Name = "Pages"
aPrintOps(0).Value = trim(str(oVCurs.getPage()))
oDoc.print(aPrintOps())
```

5.6.2. Other Printing Arguments

Another parameter to consider is the Wait parameter set to True. This causes printing to be synchronous and the call does not return until after printing is finished. This removes the requirement of a listener when printing is finished; assuming that you wanted to use one anyway. Note that your printer name may need to be surrounded by angle brackets "<>" and maybe not. If I remember correctly, this is related to network printers, but this may have changed.

5.6.3. Landscape

Listing 5.9: Print the document in landscape mode.

```
Sub PrintLandscape()
  Dim oOpt(1) as new com.sun.star.beans.PropertyValue

  oOpt(0).Name = "Name"
  oOpt(0).Value = "<insert_your_printername_here>"
  oOpt(1).Name = "PaperOrientation"
  oOpt(1).Value = com.sun.star.view.PaperOrientation.LANDSCAPE
  ThisComponent.Printer = oOpt()
End Sub
```

5.7. Configuration information

5.7.1. **OOo** version

Unfortunately, the function GetSolarVersion frequently stays the same even when the versions change. Version 1.0.3.1 returns "641", 1.1RC3 returns 645, and 2.01 RC2 returns 680, but this is not enough granularity. The following macro returns the actual OOo version.

Listing 5.10: Obtain the current OpenOffice.org version.

```
Function OOoVersion() As String
  'Retrieves the running OOo version
  'Author : Laurent Godard
  'e-mail : listes.godard@laposte.net
  '
```

```
Dim oSet, oConfigProvider
Dim oParm(0) As New com.sun.star.beans.PropertyValue
Dim sProvider$, sAccess$
sProvider = "com.sun.star.configuration.ConfigurationProvider"
sAccess = "com.sun.star.configuration.ConfigurationAccess"
oConfigProvider = createUnoService(sProvider)
oParm(0).Name = "nodepath"
oParm(0).Value = "/org.openoffice.Setup/Product"
oSet = oConfigProvider.createInstanceWithArguments(sAccess, oParm())
OOOVersion=oSet.getByName("ooSetupVersion")
End Function
```

5.7.2. **OOo Locale**

Listing 5.11: Obtain the current locale.

```
Function OOoLang() as string
  'Author : Laurent Godard
  'e-mail : <u>listes.godard@laposte.net</u>
 Dim oSet, oConfigProvider
 Dim oParm(0) As New com.sun.star.beans.PropertyValue
 Dim sProvider$, sAccess$
 sProvider = "com.sun.star.configuration.ConfigurationProvider"
 sAccess = "com.sun.star.configuration.ConfigurationAccess"
 oConfigProvider = createUnoService(sProvider)
 oParm(0).Name = "nodepath"
 oParm(0).Value = "/org.openoffice.Setup/L10N"
 oSet = oConfigProvider.createInstanceWithArguments(sAccess, oParm())
 Dim OOLangue as string
 OOLangue = oSet.getbyname("ooLocale")
 'en-US
 OOLang=lcase(Left(trim(OOLangue),2))
 'en
End Function
```

The above macro is reputed to fail on AOO, but, the following should work correctly. The macro does function correctly with LO. The macro shown below should work for both AOO and LO.

Listing 5.12: Obtain the current locale using the tools library.

```
GlobalScope.BasicLibraries.loadLibrary( "Tools")
Print
GetRegistryKeyContent("org.openoffice.Setup/L10N", FALSE).getByName("ooLocale")
```

5.8. Open And Close Documents (And The Desktop)

5.8.1. Close OpenOffice And/Or Documents

All OpenOffice.org documents and frame objects (services) support the XCloseable interface. To close these objects you must call close(bForce As Boolean). Generally speaking, if bForce is false, the object may refuse to close, otherwise it can not refuse. I say generally speaking, because anything that has registered to listen for close events may veto a document close. When you tell OOo to print a document, control is returned before printing is finished. If you were then able to close the document, well, OOo would probably crash. Refer to the Developer's Guide for a more complete description of the XClosable interface, and if you are uncertain which to use, use close(True).

The desktop object does not support the XCloseable interface for legacy reasons. The terminate() method is used for this. This method causes a queryTermination-event to be broadcast to all listeners. If no TerminationVetoException is thrown, a notifyTermination-event is broadcast and true is returned. If not, an abortTermination-event is broadcast and false is returned. To quote Mathias Bauer, "the terminate() method was already there for a longer time, long before we discovered that it is not the right way to handle closing documents or windows. If this method hadn't been there, we would have used XCloseable for the desktop also."[Bauer001]

The following macro uses close if close is supported and dispose otherwise.

Listing 5.13: Proper method to close an OpenOffice.org document.

```
Dim oDoc
oDoc = ThisComponent
If HasUnoInterfaces(oDoc, "com.sun.star.util.XCloseable") Then
  oDoc.close(true)
Else
  oDoc.dispose()
End If
```

Christian Junker adds the following:

There are many issues with properly closing a document or killing the soffice process. Using the method StarDesktop.terminate() does not kill the process!).

Use oDoc.close(true), unless you have "exceptional" framework issues.

Avoid oDoc.dispose()! A disposed document may still be visible, but you can not manipulate it in any way. Even referencing the document using ThisComponent can lead to an error, because the Document's Model does not exist.

OOo version 2.0 should provide an improved Framework, especially for the close methods.

5.8.1.1. What if the file is modified?

I always assume that the document supports the close method. In other words, I assume that I am using a newer version of OpenOffice.org. I want to avoid any dialogs, so I check to see if the document has been modified. If I can store the document, then I try to do this.

Listing 5.14: Close a document that is modified

```
oDoc = ThisComponent
If (oDoc.isModified) Then
 If (oDoc.hasLocation AND (Not oDoc.isReadOnly)) Then
 oDoc.store()
 Else
 oDoc.setModified(False)
 End If
End If
oDoc.close(True)
```

5.8.2. Load A Document From A URL

To load a document from a URL, use the LoadComponentFromURL() method from the desktop. This loads a component into either a new or an existing frame.

Syntax:

```
loadComponentFromURL(
 string aURL,
 string aTargetFrameName,
 long nSearchFlags,
 sequence< com::sun::star::beans::PropertyValue > aArgs)
```

Returns:

com::sun::star::lang::XComponent

Parameters:

aURL: URL of the document to load. To create a new document, use "private:factory/scalc", "private:factory/swriter", "private:factory/swriter/web", etc.

aTargetFrameName: Name of the frame that will contain the document in. If a frame with the name exists, it is used, otherwise it is created. "_blank" creates a new frame, "_self" uses the current frame, "_parent" uses the parent of frame, and "_top" uses the top frame of the current path in the tree.

nSearchFlags: Use the values of FrameSearchFlag to specify how to find the specified aTargetFrameName . Normally, simply use 0 .

http://api.openoffice.org/docs/common/ref/com/sun/star/frame/FrameSearchFlag.html

Table 5.1: Frame search flags.

#	Name	Description
0	Auto	SELF+CHILDREN
1	PARENT	Includes the parent frame
2	SELF	Includes the start frame
4	CHILDREN	Include the child frames of the start frame
8	CREATE	Frame will be created if not found
16	SIBLINGS	Include the other child frames of the parent of the start frame
32	TASKS	Include all frames in all tasks in the current frames hierarchy
23	ALL	Include all frames not in other tasks. 23 = 1+2+4+16 = PARENT + SELF + CHILDREN + SIBLINGS.
55	GLOBAL	Search entire hierarchy of frames. 55 = 1+2+4+16+32 = PARENT + SELF + CHILDREN + SIBLINGS + TASKS.
63		GLOBAL + CREATE

aArgs: Specify component or filter specific behavior. "ReadOnly" with a boolean value specifies whether the document is opened read-only. "FilterName" specifies the component type to create and the filter to use, for example: "scalc: Text - csv". See http://api.openoffice.org/docs/common/ref/com/sun/star/document/MediaDescriptor.html

Listing 5.15: Load a document from a given URL.

```
REM Frame "MyName" will be created if it does not exist
REM because it includes "CREATE" bit.
oDoc1 = StarDesktop.LoadComponentFromUrl(sUrl1, "MyName", 63, Array())
REM Use existing Frame "MyName"
oDoc2 = StarDesktop.LoadComponentFromUrl(sUrl2, "MyName", 55, Array())
```

```
Tip

In 1.1 the frame implements loadComponentFromURL so you can use:

oDoc = oDesk.LoadComponentFromUrl(sUrl_1, "_blank", 0,
Noargs())

oFrame = oDoc.CurrentController.Frame

oDoc = oFrame.LoadComponentFromUrl(sUrl_2, "", 2, Noargs())

Note the search flag arguments and the empty frame name argument.

Warning

In 1.1 you can only reuse a frame if you know its name.
```

Listing 5.16: Insert a document at the current cursor.

```
Sub insertDocumentAtCursor(sFileUrl$, oDoc)
  Dim oCur ' Created cursor
  Dim oVC : oDoc.getCurrentController().getViewCursor()
  Dim oText : oText = oVC.getText()
```

```
oCur=oText.createTextCursorByRange(oVC.getStart())
oCur.insertDocumentFromURL(sFileURL, Array())
End Sub
```

Be warned that the behavior when there is a problem opening a document, starting in OOo 2.x, an error will occur. Previously, a NULL document was returned.

Listing 5.17: Create a new document.

```
'------
Dim s$: s = "private:factory/swriter"

oDoc=StarDesktop.loadComponentFromURL(s,"_blank",0,Array())
'----- open an existing file -----
oDoc=StarDesktop.loadComponentFromURL(sUrl,"_blank",0,Array())
```

5.8.2.1. A complete example

The purpose of this example, is to cycle through three documents titled one, two, and three. Each document is opened into the current frame.

Listing 5.18: Load a document into an existing frame.

```
Sub open new doc
 Dim mArgs(2) as New com.sun.star.beans.PropertyValue
 Dim oDoc
 Dim oFrame
 Dim s As String
 If (ThisComponent.isModified) Then
 If (ThisComponent.hasLocation AND (Not ThisComponent.isReadOnly)) Then
 ThisComponent.store()
 Else
 ThisComponent.setModified(False)
 End If
 End If
 mArgs(0).Name = "ReadOnly"
 mArgs(0).Value = True
 mArgs(1).Name = "MacroExecutionMode"
 mArgs(1).Value = 4
 mArgs(2).Name = "AsTemplate"
 mArgs(2).Value = FALSE
 REM Choose the next document to load
 If ThisComponent.hasLocation Then
 s = ThisComponent.getURL()
```

```
If InStr(s, "one") <> 0 Then
 s = "file:///C:/tmp/two.oxt"
 ElseIf InStr(s, "two") <> 0 Then
 s = "file:///C:/tmp/three.oxt"
 Else
 s = "file:///C:/tmp/one.oxt"
 End If
 Else
 s = "file:///C:/tmp/one.oxt"
 End If
 REM Get the document's frame and then load the specified document
 REM into the current frame!
 oFrame = ThisComponent.getCurrentController().getFrame()
 oDoc = oFrame.LoadComponentFromUrl(s, "", 2, mArgs())
 If IsNull(oDoc) OR IsEmpty(oDoc) Then
 Print "Unable to load " & s
 End If
End Sub
```

5.8.3. Save a document with a password

To save a document with a password, you must set the "Password" attribute.

Listing 5.19: Save a document using a password.

```
Sub SaveDocumentWithPassword
  Dim args(0) As New com.sun.star.beans.PropertyValue
  Dim sURL$

args(0).Name ="Password"
  args(0).Value = "test"

sURL=ConvertToURL("/andrew0/home/andy/test.odt")
  ThisComponent.storeToURL(sURL, args())
End Sub
```

The argument name is case sensitive, so "password" will not work.

5.8.4. Create a new document from a template

To create a new document based on a template use the following:

Listing 5.20: Create a new document from a template.

```
Sub NewDoc
  Dim oDoc
  Dim sPath$
  Dim a(0) As New com.sun.star.beans.PropertyValue
```

```
a(0).Name = "AsTemplate"
a(0).Value = true

sPath$ = "file://~/Documents/DocTemplate.stw"
oDoc = StarDesktop.LoadComponentFromUrl(sPath$, "_blank", 0, a())
End Sub
```

If you want to edit the template as a template, set "AsTemplate" to "False".

Warning

After loading a document as hidden, you should not make the document visible because not all of the required services are initialized. This can cause OOo to crash. Hopefully this will be fixed in OOo version 2.0.

5.8.5. How do I Enable Macros With LoadComponentFromURL

When a document is loaded by a macro, the contained macros are disabled. This is a security issue. As of version 1.1, you can enable macros when the document is loaded. Set the property "MacroExecutionMode" to either 2 or 4 and it should will work. I base this on an email on the dev mailing list. Thank You Mikhail Voitenko (Mikhail. Voitenko (Mikhail. Voitenko)

http://www.openoffice.org/servlets/ReadMsg?msgId=782516&listName=dev

I condensed his reply:

The MediaDescriptor property MacroExecutionMode, uses values from the com.sun.star.document.MacroExecMode constants. If not specified, the default behavior forbids macro execution. Supported constant values are as follows: NEVER EXECUTE,

FROM_LIST, ALWAYS_EXECUTE, USE_CONFIG, ALWAYS_EXECUTE_NO_WARN, USE_CONFIG_REJECT_CONFIRMATION, and USE_CONFIG_APPROVE_CONFIRMATION.

There are a few caveats to watch for. If you load a document "AsTemplate" the document is not opened, it is created. You must have events bound to "create document" rather than "open document". To cover both cases, bind the macro to both events.

Listing 5.21: Examples setting media descriptor properties.

```
Dim oProp(1) As New com.sun.star.beans.PropertyValue
oProp(0).Name="AsTemplate"
oProp(0).Value=True
oProp(1).Name="MacroExecutionMode"
oProp(1).Value=4
```

This should work for macros configured to "OnNew" (Create Document), if you load a template or an sxw (but I have not tried it). If you use "OnLoad" (Open Document), you must set "AsTemplate" to *False* (or use an sxw file, because this defaults to *False*, where as templates (stw) default to *True*).

In OOo version 2.0, the Macro security is likely to be expanded.

5.8.6. Error handling on load

When a document fails to load a message is displayed providing information concerning the failed load. When the document is loaded from C++, it is possible that no exceptions will be thrown, so you will not be aware of the error.

Mathias Bauer explained that the XComponentLoader interface is not able to throw arbitrary exceptions so the "Interaction Handler" concept is used. When a document is loaded via loadComponentFromURL, an "InteractionHandler" is passed in the arguments array. The GUI provides a UI based Interaction Handler that converts the errors into a user interaction such as displaying an error message or prompting for a password (see the Developer's Guide for a few examples). If an Interaction Handler is not provided, a default handler is used. The default handler catches all exceptions and re-throws the few that may be thrown from loadComponentFromURL. Although it is not possible to implement your own interaction handler using Basic, the Developer's Guide has examples in other languages.

5.8.7. Mail Merge example, merge all documents in a directory

A mail merge creates a separate document for each merged record. This utility retrieves all write documents in a directory and creates a single output file that contains all of the documents combined into one. I modified the original macro so that all variables are declared and this works even if the first file found is not a Writer document.

Listing 5.22: Merge all documents in a single directory into one.

```
'author: Laurent Godard
'Modified by: Andrew Pitonyak
Sub MergeDocumentsInDirectory()
' On Error Resume Next
 Dim DestDirectory As String
 Dim FileName As String
 Dim SrcFile As String, DstFile As String
 Dim oDesktop, oDoc, oCursor, oText
 Dim argsInsert()
 Dim args()
  'Remove the following comments to do things hidden
  'Dim args(0) As New com.sun.star.beans.PropertyValue
  'args(0).name="Hidden"
  'args(0).value=true
  'Which desitnation directory?
 DestDirectory=Trim(GetFolderName())
 If DestDirectory = "" Then
 MsgBox "No directory selected, exiting", 16, "Merging Documents"
 Exit Sub
 End If
```

```
REM Force a trailing backslash.
 REM This is okay because using URL notation
 If Right(DestDirectory, 1) <> "/" Then
 DestDirectory=DestDirectory & "/"
 End If
 oDeskTop=CreateUnoService("com.sun.star.frame.Desktop")
 REM Read the first file!
 FileName=Dir(DestDirectory)
 DstFile = ConvertToURL(DestDirectory & "ResultatFusion.sxw")
 Do While FileName <> ""
 If lcase(right(FileName, 3)) = "sxw" Then
 SrcFile = ConvertToURL(DestDirectory & FileName)
 If IsNull(oDoc) OR IsEmpty(oDoc) Then
 FileCopy( SrcFile, DstFile )
 oDoc=oDeskTop.Loadcomponentfromurl(DstFile,
 " blank", 0, Args())
 oText = oDoc.getText
 oCursor = oText.createTextCursor()
 Else
 oCursor.gotoEnd(false)
 oCursor.BreakType = com.sun.star.style.BreakType.PAGE BEFORE
 oCursor.insertDocumentFromUrl(SrcFile, argsInsert())
 End If
 End If
 FileName=dir()
 Loop
 If IsNull(oDoc) OR IsEmpty(oDoc) Then
 MsgBox "No documents merged!",16,"Merging Documents"
 Exit Sub
 End If
 'Save the document
 Dim args2()
 oDoc.StoreAsURL(DestDirectory & "ResultatFusion.sxw", args2())
 If HasUnoInterfaces(oDoc, "com.sun.star.util.XCloseable") Then
 oDoc.close(true)
 Else
 oDoc.dispose()
 End If
 'Reload the document!
 oDoc=oDeskTop.Loadcomponentfromurl(DstFile, "blank", 0, Args2())
End Sub
```

5.9. Loading/Inserting an image into your document

This is a simple task that is difficult to figure out until you know that the inserted object must be created using createInstance("object") by the document. The image is inserted as a link into the document. The following macro inserts a text graphic object as a link to the existing document. This is a text graphics object, which is inserted at a cursor position. Although you must set the image size, you do not need to set the position.

Listing 5.23: Insert a GraphicsObject into a document as a link.

```
Sub InsertGraphicObject(oDoc, sURL$)
 REM Author: Andrew Pitonyak
 Dim oCursor
 Dim oGraph
 Dim oText
 oText = oDoc.getText()
 oCursor = oText.createTextCursor()
 oCursor.goToStart(FALSE)
 oGraph = oDoc.createInstance("com.sun.star.text.GraphicObject")
 With oGraph
 .GraphicURL = sURL
 .AnchorType = com.sun.star.text.TextContentAnchorType.AS CHARACTER
 .Width = 6000
 .Height = 8000
 End With
  'now insert the image into the text document
 oText.insertTextContent( oCursor, oGraph, False )
End Sub
```

You can also insert a graphics object shape, which is inserted into the draw page rather than at a cursor location. You must, therefore set the location and the size.

Listing 5.24: Insert a GraphicsObjectShape into the draw page.

```
Sub InsertGraphicObjectShape(oDoc, sURL$)
  REM Author: Andrew Pitonyak
  Dim oSize As New com.sun.star.awt.Size
  Dim oPos As New com.sun.star.awt.Point
  Dim oGraph

REM First, create a graphic object shape
  oGraph = oDoc.createInstance("com.sun.star.drawing.GraphicObjectShape")

REM Size and place the graphic object.
  oSize.width=6000
  oSize.height=8000
```

```
oGraph.setSize(oSize)

oPos.X = 2540
oPos.Y = 2540
oGraph.setposition(oPos)

REM Assuming a text document, add it to the single draw page.
oDoc.getDrawpage().add(oGraph)

REM Set URL to the image.
oGraph.GraphicURL = SURL
End Sub
```

Tip

An inserted image can be contained in the document, or outside of the document. In either case, the GraphicURL always links to the image. If the object is not inserted as a link, then then URL stars with the text "vnd.sun.star.GraphiObject:". Graphic objects inserted using the API are inserted as links – they are not embedded into the document Danny Brewer, however, figured out how to get around this, as mentioned shortly.

5.9.1. Danny Brewer embeds an image

Danny Brewer figured out how to load a bitmap into the document and then obtain the URL of the loaded bitmap. The com.sun.star.drawing.BitmapTable service loads the image.

Listing 5.25: Insert the image into the internal bitmap table.

```
REM Given a URL to an external graphic resource,
REM load that graphic permanently into this drawing document,
REM and return a new URL to the internal resource.
REM The new URL can be used in place of the old URL.
Function LoadGraphicIntoDocument( oDoc As Object, cUrl$, cInternalName$ ) As
String
 Dim oBitmaps
 Dim cNewUrl As String
  ' Get the BitmapTable from this drawing document.
  ' It is a service that maintains a list of bitmaps that are internal
  ' to the document.
 oBitmaps = oDoc.createInstance( "com.sun.star.drawing.BitmapTable" )
  ' Add an external graphic to the BitmapTable of this document.
 oBitmaps.insertByName(cInternalName, cUrl)
  ' Now ask for it back.
  ' What we get back is an different Url that points to a graphic
  ' which is inside this document, and remains with the document.
 cNewUrl = oBitmaps.getByName( cInternalName )
```

```
LoadGraphicIntoDocument = cNewUrl
End Function
```

Loading the bitmap into the document does not display the bitmap. The internal bitmap can be used with either Listing 5.23 or Listing 5.24 to insert an image that is stored inside of the document. The following macro inserts the same image using two different methods. Either will work, depending upon whether you desire an embedded or a linked image. Note that oBitmaps.getByName("DBGif") returns the URL of the embedded image in the form vnd.sun.star.GraphicObject:
big hex number>.

Listing 5.26: You can insert as an external or an internal link.

```
Dim sURL$
Dim oBitmaps
Dim s$

REM Insert a reference to the external file
sURL = "file:///andrew0/home/andy/db.gif"
InsertGraphicObject(ThisComponent, sURL)

REM Insert a reference to an internally contained graphic.
S = "com.sun.star.drawing.BitmapTable"
oBitmaps = ThisComponent.createInstance( s )
LoadGraphicIntoDocument(ThisComponent, sURL, "DBGif")
InsertGraphicObject(ThisComponent, oBitMaps.getByName("DBGif"))
```

5.9.2. Embed an image using a dispatch

A dispatch can easily embed an image into a document.

Listing 5.27: Embed an image into a document.

```
Dim oFrame
Dim oDisp
Dim oProp(1) as new com.sun.star.beans.PropertyValue

oFrame = ThisComponent.CurrentController.Frame
oDisp = createUnoService("com.sun.star.frame.DispatchHelper")

oProp(0).Name = "FileName"
oProp(0).Value = "file:///<YOURPATH>/<YOURFILE>"
oProp(1).Name = "AsLink"
oProp(1).Value = False
oDisp.executeDispatch(oFrame, ".uno:InsertGraphic", "", 0, oProp())
```

5.9.3. Embed an image directly

The following method, which requires OOo version 2.0 or later, was provided by Stephan Wunderlich. Unfortunately, all images were brought in using using a very small size, so I made some serious changes in an attempt to properly size the image after insertion.

5.9.3.1. Guess image size

Sometimes, you must guess the image size because it is not available. The following method assumes that the argument is a service of type com.sun.star.graphic.GraphicDescriptor, which optionally provides the image size in 100th mm and in pixels. The method returns a value in 100th mm, which is what is required for the internal display.

I purposely used floating point rather than long integer, because some of the intermediate values while scaling may be large.

Listing 5.28: Guess the image size.

```
Function RecommendGraphSize(oGraph)
 Dim oSize
 Dim lMaxW As Double ' Maximum width in 100th mm
 Dim lMaxH As Double ' Maximum height in 100th mm
 1MaxW = 6.75 * 2540 ' 6.75 inches
 lMaxH = 9.5 * 2540 ' 9.5 inches
 If IsNull(oGraph) OR IsEmpty(oGraph) Then
 Exit Function
 End If
 oSize = oGraph.Size100thMM
 If oSize.Height = 0 OR oSize.Width = 0 Then
 ' 2540 is 25.40 mm in an inch, but I need 100th mm.
 ' There are 1440 twips in an inch
 oSize.Height = oGraph.SizePixel.Height * 2540.0 * TwipsPerPixelY() / 1440
 oSize.Width = oGraph.SizePixel.Width * 2540.0 * TwipsPerPixelX() / 1440
 If oSize.Height = 0 OR oSize.Width = 0 Then
 'oSize.Height = 2540
 'oSize.Width = 2540
 Exit Function
 If oSize.Width > 1MaxW Then
 oSize.Height = oSize.Height * lMaxW / oSize.Width
 oSize.Width = lMaxW
 End If
 If oSize.Height > lMaxH Then
 oSize.Width = oSize.Width * lMaxH / oSize.Height
 oSize.Height = lMaxH
 End If
```

```
RecommendGraphSize = oSize
End Function
```

If the size is available in 100th mm, then this is used. Next, the size is checked in Pixels. An image has both a size in pixels, and an expected pixel density (Dots Per Inch). We may have the number of pixels, but we do not have the DPI. I guess the pixel density as the pixel density of the computer display. In other words, if the expected size is not available, then assume that this was created for display on the current monitor.

5.9.3.2. Embed image

An image is embedded as follows:

- 1. A shape is created and added to the draw page.
- 2. The graphic provider service is used to obtain image descriptor from disk before it is loaded.
- 3. The image descriptor is used to guess the image size. The image size is guessed, because we only know what is in the descriptor, and the descriptor may not really know.
- 4. The shape is set to image as provided by the graphic provider service. At this point, the image is loaded and known by OOo.
- 5. A newly created graph object sets its URL to the URL used by the shape object. As such, the graphic and the shape should reference the same image.
- 6. The graph is anchored as a character and then inserted into the document at the cursor.
- 7. The shape is no longer required, so it is removed.

For reasons I do not understand, all images inserted as a very small images (less than 1 cm). I use the guessed image size to set the graphic size.

Listing 5.29: Embed an image in a document.

```
' oDoc - document to contain the image.
' oCurs - Cursor where the image is added
' sURL - URL of the image to insert.
' sParStyle - set the paragraph style to this.
Sub EmbedGraphic(oDoc, oCurs, sURL$, sParStyle$)
  Dim oShape
  Dim oGraph 'The graphic object is text content.
  Dim oProvider 'GraphicProvider service.
  Dim oText

  oShape = oDoc.createInstance("com.sun.star.drawing.GraphicObjectShape")
  oGraph = oDoc.createInstance("com.sun.star.text.GraphicObject")

  oDoc.getDrawPage().add(oShape)
```

```
oProvider = createUnoService("com.sun.star.graphic.GraphicProvider")
 Dim oProps(0) as new com.sun.star.beans.PropertyValue
 oProps(0).Name = "URL"
 oProps(0).Value = sURL
 REM Save the original size.
 Dim oSize100thMM
 Dim lHeight As Long
 Dim lWidth As Long
 oSize100thMM = RecommendGraphSize(oProvider.queryGraphicDescriptor(oProps))
 If NOT IsNull(oSize100thMM) AND NOT IsEmpty(oSize100thMM) Then
 lHeight = oSize100thMM.Height
 lWidth = oSize100thMM.Width
 End If
 oShape.Graphic = oProvider.queryGraphic(oProps())
 oGraph.graphicurl = oShape.graphicurl
 oGraph.AnchorType = com.sun.star.text.TextContentAnchorType.AS CHARACTER
 oText= oCurs.getText()
 oText.insertTextContent(oCurs, oGraph, false)
 oDoc.getDrawPage().remove(oShape)
 If lHeight > 0 AND lWidth > 0 Then
 Dim oSize
 oSize = oGraph.Size
 oSize.Height = lHeight
 oSize.Width = lWidth
 oGraph.Size = oSize
 End If
  ' Set the paragraph style if it is in the document.
 Dim oStyles
 oStyles = oDoc.StyleFamilies.getByName("ParagraphStyles")
 If oStyles.hasByName(sParStyle) Then
 oCurs.ParaStyleName = sParStyle
 End If
End Sub
```

5.9.3.3. Embed multiple images

I started with a text file referencing many images. Everytime the list chanaged, I had to start over and work for a few hours to insert many images. The document format contains single lines of the form:

```
Insert image C:\path\image name.png
```

The following macro uses a regular expression to match all paragraphs as shown above.

Listing 5.30: Find and embed an images.

```
Sub FindInsertGraphStatements(oDoc)
 Dim oSearch
 Dim oFound
 Dim s$
 Dim sLeading$
 Dim lLeadLen As Long
 Dim sFileURL$
 sLeading = "Insert image "
 lLeadLen = Len(sLeading)
 oSearch = oDoc.createSearchDescriptor()
  'Inspect oSearch
 With oSearch
 .SearchString = sLeading & "(.*)"
 .SearchRegularExpression = True
 End With
 oFound = oDoc.findFirst(oSearch)
 Do While Not IsNull(oFound)
 s = oFound.getString()
 sFileURL$ = ConvertToUrl(Trim(Right(s, Len(s) - lLeadLen)))
 If FileExists(sFileURL) Then
 oFound.setString("")
 EmbedGraphic(oDoc, oFound, sFileURL, "OOoFigure")
 'Exit Sub
 End If
 oFound = ThisComponent.findNext(oFound.End, oSearch)
 Loop
End Sub
```

5.9.4. Duplicate an existing image

With OOo 2.3, you can duplicate an image that is in a document; linked or unlinked. The macro creates a new graphic object from the first image object in the document. (??I added this before the functionality was supported. If you try this, let me know how it works??).

Listing 5.31: Duplicate an existing image.

```
Sub DuplicateFirstGrahpic()
  Dim oDoc, oExistingGraph, oNewGraph
  oDoc = ThisComponent
  oExistingGraph = oDoc.getGraphicObjects().getbyIndex(0).Graphic
  oNewGraph = oDoc.CreateInstance("com.sun.star.text.TextGraphicObject")
  oNewGraph.graphic = oExistingGraph
  ' Attach it to the start of the document.
```

```
oNewGraph.attach(oDoc.getText().getStart())
End Sub
```

5.9.5. Convert all linked images

I needed to convert a document full of linked images to embedded images. All of my images were of type TextGraphicObject.

To insert an embedded image into a document, it must first be inserted as a link and then changed to an embedded object. Initially, I figured out how to convert a GraphicsObjectShape and then more than a year later, I figured out how to convert a TextGraphicObject.

Listing 5.32: Convert all linked images to embedded images.

```
Sub ConvertAllLinkedGraphics (Optional aDoc)
 Dim oDoc ' Working document
 ' Draw page
 Dim oDP
Dim i%
 ' Index counter
 Dim i% ' Index counter
Dim oGraph ' Graph object in the draw page
 Dim iLinked% ' Number of linked images
 Dim iEmbedded% ' Number of embedded images
 Dim iConverted% ' Linked images converted to embedded
 Dim s1$ 'Graphic service name
 Dim s2$
 ' Graphic service name
 REM Only know how to convert these types
 s1 = "com.sun.star.drawing.GraphicObjectShape"
 s2 = "com.sun.star.text.TextGraphicObject"
 If IsMissing(aDoc) OR IsNull(aDoc) OR IsEmpty(aDoc) Then
 oDoc = ThisComponent
 oDoc = aDoc
 End If
 REM Get the document draw page and then enumerate the images.
 oDP = oDoc.getDrawPage()
 For i=0 To oDP.getCount()-1
 oGraph = oDP.getByIndex(i)
 If oGraph.supportsService(s1) OR oGraph.supportsService(s2) Then
 If InStr(oGraph.GraphicURL, "vnd.sun") <> 0 Then
 iEmbedded = iEmbedded + 1
 Else
 iLinked = iLinked + 1
 If EmbedLinkedGraphic (oGraph, oDoc) Then
 iConverted = iConverted + 1
 End If
 End If
```

```
End If
  Next
  Print "Found " & iLinked & " linked and " & iEmbedded & _
 " embedded images and converted " & iConverted
End Sub
Function EmbedLinkedGraphic (oGraph, oDoc) As Boolean
 REM Author: Andrew Pitonyak
  Dim sGraphURL$ 'External URL of the image.
  Dim oGraph_2
 ' Created image.
  Dim oCurs
 ' Cursor where the image is located.
 Dim oText ' Text object containing image.

Dim oAnchor ' Anchor point of the image

Dim s1$ ' Graphic service name

Dim s2$ ' Graphic service name
 Dim oText
  Dim s2$
 ' Graphic service name
  EmbedLinkedGraphic = False
  If InStr(oGraph.GraphicURL, "vnd.sun") <> 0 Then
 REM Ignore an image that is already embedded
 Exit Function
  End If
  s1 = "com.sun.star.drawing.GraphicObjectShape"
  s2 = "com.sun.star.text.TextGraphicObject"
  If oGraph.supportsService(s1) Then
 REM Convert a GraphicObjectShape.
 oAnchor = oGraph.getAnchor()
 oText = oAnchor.getText()
 oGraph 2 = ThisComponent.createInstance(s)
 oGraph 2.GraphicObjectFillBitmap = oGraph.GraphicObjectFillBitmap
 oGraph 2.Size = oGraph.Size
 oGraph 2.Position = oGraph.Position
 oText.insertTextContent(oAnchor, oGraph 2, False)
 oText.removeTextContent(oGraph)
 EmbedLinkedGraphic = True
  ElseIf oGraph.supportsService(s2) Then
 REM Convert a TextGraphicObject.
 Dim oBitmaps
 Dim sNewURL$
 Dim sName$
 sName$ = oGraph.LinkDisplayName
 oBitmaps = oDoc.createInstance( "com.sun.star.drawing.BitmapTable" )
 If oBitMaps.hasByName(sName) Then
```

```
Print "Link display name " & sName & " already exists"
Exit Function

End If
'Print "Ready to insert " & sName
oBitmaps.insertByName( sName, oGraph.GraphicURL)
sNewURL$ = oBitmaps.getByName( sName)
'Print "inserted URL " & sNewURL
oGraph.GraphicURL = sNewURL
EmbedLinkedGraphic = True
End If
End Function
```

5.9.6. Access OOo's internal storage system

- Use File > Open.
- Enter "vnd.sun.star.tdoc:/"

You can now browse the internal storage systems for OOo. The neat thing is that you can load internally held items, such as images, for editing.

5.10. Setting Margins

The following macro assumes a text document. Draw and Impress documents use the BorderLeft method of the draw page.

Listing 5.33: Set the margins by modifying the text style.

```
Sub Margins ( )
 Dim oStyleFamilies, oFamilies, oPageStyles, oStyle
 Dim oVCurs, oPageStyleName
 Dim fromleft%, fromtop%, fromright%, frombottom%
 oDoc = ThisComponent
 REM You don't need the view cursor, you can use any TextCursor
 oVCurs = oDoc.CurrentController.getViewCursor()
 oPageStyleName = oVCurs.PageStyleName
 oPageStyles = oDoc.StyleFamilies.getByName("PageStyles")
 oStyle = oPageStyles.getByName(oPageStyleName)
 REM fromleft, fromtop, fromright, frombottom = whatever you want
 oStyle.LeftMargin = fromleft
 oStyle.TopMargin = fromtop
 oStyle.RightMargin = fromright
 oStyle.BottomMargin = frombottom
End Sub
```

To remove manually applied margins, set the properties ParaFirstLineIndent and ParaLeftMargin to zero.

5.10.1. Setting the paper size

Setting the page size automatically sets the paper type.

Listing 5.34: Set the page size using the Width and Height properties.

```
Sub SetThePageStyle()
 Dim oStyle
 Dim sPageStyleName$
 Dim oDoc
 Dim s$
 Dim oVC
 oDoc = ThisComponent
 REM You don't need the view cursor, you can use any TextCursor
 oVC = oDoc.getCurrentController().getViewCursor()
 sPageStyleName = oVC.PageStyleName
 DIM oPageStyles
 oPageStyles = oDoc.StyleFamilies.getByName("PageStyles")
 oStyle = oPageStyles.getByName(sPageStyleName)
 REM Is this is Letter, then set to A4
 If oStyle.Width = 27940 Then
 Print "Setting to size A4"
 oStyle.Width = 21000
 oStyle.Height = 29700
 Else
 Print "Setting to size Letter"
 oStyle.Width = 21590
 oStyle.Height = 27940
 End If
 REM Note that the Width and Height properties are the same as the
 REM values stored in the Size property. Seems silly, I know...
 REM Setting the width or height sets both...
 s="Width = " & CStr(oStyle.Width / 2540) & " inches" & CHR$(10)
 s=s&"Height = "&CStr(oStyle.Height / 2540)&" inches" & CHR$(10)
 s=s&"Width = "&CStr(oStyle.Size.Width / 2540) & " inches"&CHR$(10)
 s=s&"Height = "&CStr(oStyle.Size.Height / 2540)&" inches" & CHR$(10)
 MsgBox s, 0, "Page Style " & sPageStyleName
End Sub
```

5.11. Calling an external program (Internet Explorer) using OLE

Use the Shell command or the OleObjectFactory (for Windows only).

Listing 5.35: Use the OleObjectFactory to start an application.

```
Sub using_IE()
  Dim oleService
Dim IE
Dim s$

s = "com.sun.star.bridge.OleObjectFactory"
  oleService = createUnoService(s)
IE = oleService.createInstance("InternetExplorer.Application.1")
IE.Visible = 1
IE.Navigate("http://www.openoffice.org")
End Sub
```

5.12. Use the Shell command for files containing spaces

See the section on URL Notation! To summarize, use a %20 where the space should be.

Listing 5.36: You must use URL notation for spaces with the shell command.

```
Sub ExampleShell
 Shell("file:///C:/Andy/My%20Documents/oo/tmp/h.bat",2)
 Shell("C:\Andy\My%20Documents\oo\tmp\h.bat",2)
Fnd Sub
```

The ConvertToUrl and ConvertFromUrl conveniently convert between URL notation and the notation used by your operating system – use these methods, they will save you time.

The third argument to the Shell function is the argument that is passed to the called program. The fourth argument, called bSync, determines if the shell command will wait until the shell process completes (bSync = True), or if the shell command returns immediately (bSync = False). The default value is **False**. If two consecutive Shell statements do not set the bSync argument to True, the second Shell statement is likely to be run before the first command has finished.

5.13. Read And Write Number In File

This shows how to read and write a string from a text file. The string is converted to a number and incremented. The number is then written back out to the file as a string.

Listing 5.37: Read and write a number in a file.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub Read_Write_Number_In_File
 Dim CountFileName As String, NumberString As String
 Dim LongNumber As Long, iNum As Integer

CountFileName = "C:\Andy\My Documents\oo\NUMBER.TXT"
 NumberString = "000000000"
```

```
LongNumber = 0
 If FileExists (CountFileName) Then
 ON ERROR GOTO NoFile
 iNum = FreeFile
 OPEN CountFileName for input as #iNum
 LINE INPUT #iNum , NumberString
 CLOSE #iNum
 MsgBox("Read " & NumberString, 64, "Read")
 NoFile: 'in case an error occured go here..
 If Err <> 0 Then
 Msgbox("Can not read " & CountFileName, 64, "Error")
 NumberString = "00000001"
 End If
 On Local Error Goto 0
 Else
 Msgbox(CountFileName & " does NOT exists", 64, "Warning")
 NumberString = "00000001"
 End If
 ON ERROR GOTO BadNumber
 LongNumber = Int(NumberString) 'a single digit number is returned
 LongNumber = LongNumber + 1
BadNumber:
 If Err <> 0 Then
 Msgbox(NumberString & " is not a number", 64, "Error")
 LongNumber = 1
 End If
 On Local Error Goto 0
 NumberString=Trim(Str(LongNumber))
 While LEN(NumberString) < 8
 NumberString="0"&NumberString
 MsgBox("Number is (" & NumberString & ")", 64, "Information")
 iNum = FreeFile
 OPEN CountFileName for output as #iNum
 PRINT #iNum, NumberString
 CLOSE #iNum
End Sub
```

5.14. Create Number Format Style

If you want a particular number format, then you can see if you have it and create it if you do not. For more information on valid formats, see the help contents on topic "number formats; formats". They can be very complex.

Listing 5.38: Create a number format style.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Function FindCreateNumberFormatStyle (
 sFormat As String, Optional doc, Optional locale)
 Dim oDoc As Object
 Dim aLocale As New com.sun.star.lang.Locale
 Dim oFormats As Object
 Dim formatNum As Integer
 oDoc = IIf(IsMissing(doc), ThisComponent, doc)
 oFormats = oDoc.getNumberFormats()
 'If you choose to query on types, you need to use the type
  'com.sun.star.util.NumberFormat.DATE
  'I could set the locale from values stored at
  'http://www.ics.uci.edu/pub/ietf/http/related/iso639.txt
  'http://www.chemie.fu-berlin.de/diverse/doc/ISO 3166.html
  'I use a NULL locale and let it use what ever it likes.
  'First, see if the number format exists
 If ( Not IsMissing(locale)) Then
 aLocale = locale
 End If
 formatNum = oFormats.queryKey (sFormat, aLocale, TRUE)
 MsgBox "Current Format number is" & formatNum
 'If the number format does not exist then add it
 If (formatNum = -1) Then
 formatNum = oFormats.addNew(sFormat, aLocale)
 If (formatNum = -1) Then formatNum = 0
 MsgBox "new Format number is " & formatNum
 FindCreateNumberFormatStyle = formatNum
End Function
```

5.14.1. View Supported Number Format Styles

The following macro enumerates the current number format styles. The style numbers (keys) and their text representation are inserted into the current document. The disadvantage to this version is that it enumerates the styles based on the locale. The original version enumerated the key from 0 to 1000, ignoring errors. This will find all formats regardless of locale, but I consider this macro a slightly cleaner solution.

Listing 5.39: View the supported number format styles.

```
Sub enumFormats()
  'Author : Laurent Godard
  'e-mail : listes.godard@laposte.net
  'Modified : Andrew Pitonyak
  Dim oText
  Dim vFormats, vFormat
```

```
Dim vTextCursor, vViewCursor
 Dim iMax As Integer, i As Integer
 Dim s$
 Dim PrevChaine$, Chaine$
 Dim aLocale As New com.sun.star.lang.Locale
 vFormats = ThisComponent.getNumberFormats()
  'RunSimpleObjectBrowser(vFormats)
 oText = ThisComponent.Text
 vViewCursor = ThisComponent.CurrentController.getViewCursor()
 vTextCursor = oText.createTextCursorByRange(vViewCursor.getStart())
 Dim v
 v = vFormats.queryKeys(com.sun.star.util.NumberFormat.ALL,
 aLocale, False)
 For i = LBound(v) To UBound(v)
 vFormat=vFormats.getbykey(v(i))
 chaine=VFormat.FormatString
 If Chaine<>Prevchaine Then
 PrevChaine=Chaine
 chaine=CStr(v(i)) & CHR$(9) & CHR$(9) & chaine & CHR$(10)
 oText.insertString(vTextCursor, Chaine, FALSE)
 End If
 MsgBox "Finished"
End Sub
```

5.15. Return the Fibonacci array

Listing 5.40: Return an array of Fibonacci numbers.

```
'**********************************
' http://disemia.com/software/openoffice/macro_arrays.html
' Return the sequence of Fibonacci numbers
' assume that count >= 2 is to make this code simpler
Function Fibonacci( nCount As Integer )
 If nCount < 2 Then nCount = 2

 Dim result( 1 to nCount) As Double
 Dim i As Integer

result( 1) = 0
 result( 2) = 1

For i = 3 to nCount
 result(i) = result(i - 2) + result(i - 1)
 Next i

Fibonacci = result()</pre>
```

```
End Function
```

No matter how I choose to spell Fibonacci, I am told that I have made an incorrect choice. In response, I opted to research the subject, and this is what I found. Fibonacci, as he is usually called, is really Leonardo of Pisa, a great mathematician from the middle ages. Leonardo referred to himself as Fibonacci – short for the Latin phrase "filius Bonacci", which means "the son of Bonaccio". Fibonacci used the variations "Bonacci", "Bonaccii" and "Bonacij"; the last usage is from the Latin. The different uses by Leonardo account for the different spellings in common usage today. In English, most modern authors use Fibonacci, but all bets are off if you switch to another language or use an older text.

5.16. Insert Text At Bookmark

Listing 5.41: Insert text at a bookmark.

```
oBookMark = oDoc.getBookmarks().getByName("<yourBookmarkName>")
oBookMark.getAnchor.setString("What you want to insert")
```

5.17. Saving And Exporting A Document

Saving a document is simple. The following macro will save a document if it has been modified, is not read-only, and has a location already set to save the document.

Listing 5.42: Save a document if it has not changed and it can be stored.

```
If (oDoc.isModified) Then
 If (oDoc.hasLocation AND (Not oDoc.isReadOnly)) Then
 oDoc.store()
 End If
End If
```

If the document is to be saved to a different location, then you must set some properties to direct where and how the document is to be stored.

Listing 5.43: Save a document to a different location.

```
Dim oProp(0) As New com.sun.star.beans.PropertyValue
Dim sUrl As String
sUrl = "file:///<complete/path/To/New/document>"

REM Set this to True if you want to overwrite the document.
oProp(0).Name = "Overwrite"
oProp(0).Value = False
oDoc.storeAsURL(sUrl, oProp())
```

To export a document to a different type, an export filter must be defined and any required properties must be set. You must know the name of the export filter and the file extension. Use Listing 5.46 to generate a list of filter names.

A separate method is required for the graphics filters and the rest. To export using a non-graphics format, use a form similar to the following code snippet.

Listing 5.44: Export a document.

```
Dim args2(1) As New com.sun.star.beans.PropertyValue
args2(0).Name = "InteractionHandler"
args2(0).Value = ""
args2(1).Name = "FilterName"
args2(1).Value = "MS Excel 97" REM Change the export filter
REM Use the correct file extension
oDoc.storeToURL("file:///c:/new file.xls",args2())
```

Notice that I used the correct file extension and I specified the specific import filter. Graphics documents are a little different. First, you instantiate a GraphicExportFilter and then you tell it to export one page at a time.

Listing 5.45: Export a document using a GraphicExportFilter.

```
oFilter=CreateUnoService("com.sun.star.drawing.GraphicExportFilter")
Dim args3(1) As New com.sun.star.beans.PropertyValue
For i=0 to oDoc.drawpages.getcount()-1
 oPage=oDoc.drawPages(i)
 oFilter.setSourceDocument(opage)
 args3(0).Name = "URL"
 nom=opage.name
 args3(0).Value = "file:///c:/"&oPage.name&".JPG"
 args3(1).Name = "MediaType"
 args3(1).Value = "image/jpeg"
 oFilter.filter(args3())
```

Tip

The online link to the import/export filters frequently changes, but you can probably find it at the http://framework.openoffice.org site. This is also available in the XML file located in the file:

<oooinstallationdir>\share\registry\data\org\openoffice\Office\TypeDetection.xcu

5.17.1. Filter names

You can list the filter names supported by OOo using a simple macro.

Listing 5.46: Enumerate all supported filter names.

```
Sub WriteFilterNamesToDoc

Dim oFF ' FilterFactory object.

Dim oFNames ' Filter names.

Dim oDoc ' Newly created Write document.

Dim oText ' Primary text object of new Write document.

Dim oCursor ' Text cursor into Text object.

Dim sURL$ ' URL to load a new empty Write document

Dim i As Integer

Dim iBRKConst As Long
```

```
oFF = createUnoService( "com.sun.star.document.FilterFactory")
oFNames = oFF.getElementNames()

' Create a Writer doc and save the filter names to it.
SURL = "private:factory/swriter"
oDoc = StarDesktop.loadComponentFromURL( sURL, "_blank", 0, Array() )
oText = oDoc.getText()
oCursor = oText.createTextCursor()
oCursor.gotoEnd( False )
iBRKConst = com.sun.star.text.ControlCharacter.PARAGRAPH_BREAK

' Print the filter names into a Writer document.
For i = LBound( oFNames ) To UBound( oFNames )
oText.insertString( oCursor, oFNames(i), False )
oText.insertControlCharacter( oCursor, iBRKConst, False )
Next
End Sub
```

5.18. User Fields

Most people use Master Fields. Master fields allow you to set the field's name and value.

5.18.1. Document Information

In OOo version 3.0, the document information object has been deprecated; use the document properties object instead. Rather than provide a long discussion, consider the following macro:

Listing 5.47: Display document information.

```
Sub GetDocumentProperties
 Dim oProps
 Dim oDocProps
 Dim s$
 Dim i As Integer
 oDocProps = ThisComponent.getDocumentProperties()
 s = s & "Author = " & oDocProps.Author & CHR$(10) &
 "AutoLoadSecs = " & oDocProps.AutoloadSecs & CHR$(10) & _
 "AutoLoadURL = " & oDocProps.AutoloadURL & CHR$(10) &
 "CreationDate = " & DateSTructToString(oDocProps.CreationDate) &
 CHR$ (10) &
 "Default Target = " & oDocProps.DefaultTarget & CHR$(10) &
 "Description = " & oDocProps.Description & CHR$(10) &
 "EditingCycles = " & oDocProps.EditingCycles & CHR$(10) &
 "EditingDuration = " & oDocProps.EditingDuration & CHR$(10) &
 "Generator = " & oDocProps.Generator & CHR$(10) &
 "Language = (" & oDocProps.Language.Country & ", " & _
 oDocProps.Language.Language & ", " &
```

```
oDocProps.Language.Variant & ")" & CHR$(10) &
 "ModificationDate = " &
 DateSTructToString(oDocProps.ModificationDate) & CHR$(10) &
 "ModifiedBy = " & oDocProps.ModifiedBy & CHR$(10) & _
 "PrintDate = " & DateSTructToString(oDocProps.PrintDate) &
 CHR$ (10) &
 "PrintedBy = " & oDocProps.PrintedBy & CHR$(10) & _
 "Subject = " & oDocProps.Subject & CHR$(10) &
 "TemplateDate = " &
 DateSTructToString(oDocProps.TemplateDate) & CHR$(10) &
 "TemplateName" & oDocProps.TemplateName & CHR$(10) &
 "TemplateURL" & oDocProps.TemplateURL & CHR$(10) &
 "Title = " & oDocProps.Title & CHR$(10) &
 oProps = oDocProps.UserDefinedProperties
  s = s & "Info 1 = " & oProps.[Info 1] & CHR$(10) &
 "Info 2 = " & oProps.[Info 2] & CHR$(10) &
 "Info 3 = " & oProps.[Info 3] & CHR$(10) &
 "Info 4 = " & oProps.[Info 4]
 MsgBox s
 If LBound(oDocProps.Keywords) <= UBound(oDocProps.Keywords) Then</pre>
 MsgBox Join (oDocProps.Keywords, CHR$ (10)),, "Keywords"
 End If
 s = ""
 Dim oStats : oStats = oDocProps.DocumentStatistics
 For i = LBound(oStats) To UBound(oStats)
 s = s \& oStats(i).Name \& " = " \& oStats(i).Value & CHR$(10)
 Next
 MsqBox s
End Sub
Function DateSTructToString(ostruct) As String
 DateSTructToString() = ostruct.Month & "/" &
 ostruct.Day & "/" & ostruct.Year & " at " &
 ostruct. Hours & ":" & ostruct. Minutes & ":" &
 ostruct.Seconds & "." & ostruct.HundredthSeconds
End Function
```

Use loadFromMedium/storeToMedium to load and save document properties while a document is NOT open. This looks at the file and has no affect on any open documents. Any written changes will be over-written when the open document is saved.

5.18.2. Text Fields

The following macro, provide by Heike Talhammer, demonstrates how to enumerate the text fields contained in a document. The macro sets the field values and then uses refresh to cause the fields to update. In case you missed it, I will say it again: This macro changes the value of all of the fields contained in your document.

Listing 5.48: Enumerate text fields.

```
REM Author: Heike Talhammer <info@bios-pro.de>
REM Modified: Andrew Pitonyak
Sub EnumerateFields
 Dim vEnum
 Dim vVal
 Dim s1$, s2$
 Dim sFieldName$, sFieldValue$, sInstanceName$, sHint$, sContent$
 vEnum = thisComponent.getTextFields().createEnumeration()
 If Not IsNull (vEnum) Then
 Do While vEnum.hasMoreElements()
 vVal = vEnum.nextElement()
 If vVal.supportsService("com.sun.star.text.TextField.Input") Then
 sHint=vVal.getPropertyValue("Hint")
 sContent=vVal.getPropertyValue("Content")
 s1=s1 &"Hint:" & sHint & " - Content: " & sContent & chr(13)
 'change the content
 vVal.setPropertyValue("Content", "My new content")
 ThisComponent.TextFields.refresh()
 End If
 If vVal.supportsService("com.sun.star.text.TextField.User") Then
 sFieldName =vVal.textFieldMaster.Name
 sFieldValue = vVal.TextFieldMaster.Value
 sInstanceName= vVal.TextFieldMaster.InstanceName
 s2 = s2 \& sFieldName \& " = " \& sFieldValue \& chr(13) &
 "InstanceName: " & sInstanceName & chr(13)
 'new value for textfield
 vVal.TextFieldMaster.Value=25
 End If
 Loop
 MsgBox s1, 0, "=== Input Fields ==="
 MsgBox s2, 0, "=== User Fields ==="
 End If
 ThisComponent.TextFields.refresh()
End Sub
```

5.18.3. Master Fields

Master fields are nice, you can set your own values, formulas, or numeric values. This is only a brief investigation but it should be enough to get you started. I have found five types of master fields: Illustration, Table, Text, Drawing, and User. The names of these fields all begin with "com.sun.star.text.FieldMaster.SetExpression." followed by the type and then finally followed by another period and the name. Here is a simple way to create or modify a text field.

Listing 5.49: Get a master field.

This macro will display all of the master fields in the document.

Listing 5.50: Display all master fields.

```
Sub DisplayMasterFields (Optional oUseDoc)
 Dim oMasters 'Text field masters from the document.
 Dim sNames()
 'Text field master names.
 Dim i%
 'Generic loop variable.
 Dim s$
 'Generic string variable.
 Dim oMasterField 'A particular master field.
 Dim sUserType$ 'Holds the name for a User defined text field master
 sUserType = "com.sun.star.text.FieldMaster.User"
 If IsMissing(oUseDoc) Then
 oMasters = ThisComponent.getTextFieldMasters()
 oMasters = oUseDoc.getTextFieldMasters()
 End If
 sNames() = oMasters.getElementNames()
 s = "===Text Field Masters==="
 For i = LBound(sNames()) to UBound(sNames())
 s = s \& Chr$(13) \& "(" \& sNames(i))
 oMasterField = oMasters.getByName(sNames(i))
 If Not IsNull (oMasterField) Then
 s = s & "," & oMasterField.Name
 If (Left$(sNames(i), Len(sUserType)) = sUserType) Then
 REM If the user type is an expression, then you can access
 REM the Value property, which is a double.
 s = s & "," & oMasterField.Content
 End If
 End If
 s = s \& ")"
```

The following routines, posted by Rodrigo V Nunes [<u>rodrigo.nunes@net-linx.com</u>], show that setting Document variables (like for MS Word documents) are possible in OOo.

Listing 5.51: Setting document variables.

```
·-----
' CountDocVars - routine used to count the number of document variables
 available for the current document
' In - DocVars: array of current document variables (name) present in ad
 DocVarValue: array of current document variables (value) present in ad
' Out - integer with the total number of doc variables found
Function CountDocVars (DocVars , DocVarValue) As Integer
 Dim VarCount As Integer
 Dim Names as Variant
 VarCount = 0
 Names = thisComponent.getTextFieldMasters().getElementNames()
 For i%=LBound(Names) To UBound(Names)
 if (Left$(Names(i%),34) = "com.sun.star.text.FieldMaster.User") Then
 xMaster = ThisComponent.getTextFieldMasters.getByName(Names(i%))
 DocVars(VarCount) = xMaster.Name
 DocVarValue (VarCount) = xMaster. Value
 VarCount = VarCount + 1 ' document variable created by the user
 End if
 Next i%
 CountDocVars = VarCount
End Function
'-----
' SetDocumentVariable - routine used to create/set value of a document
' variable into the document user's textfield list, without physically
' inserting its contents in the text of the ad.
' In - strVarName: string with the name of the variable to be set/created
 aValue: string with the value of the doc variable
' Out - boolean flag with the operation status: TRUE=OK, FALSE=variable
 could not be set/created
Function SetDocumentVariable (ByVal strVarName As String, ByVal aValue As String
) As Boolean
Dim bFound As Boolean
```

```
On Error GoTo ErrorHandler
 oActiveDocument = thisComponent
oTextmaster = oActiveDocument.getTextFieldMasters()
 sName = "com.sun.star.text.FieldMaster.User." + strVarName
bFound = oActiveDocument.getTextFieldMasters.hasbyname(sName) ' check if
variable exists
 if bFound Then
 xMaster = oActiveDocument.getTextFieldMasters.getByName( sName )
 REM value MEMBER used for decimal values, CONTENT member for Strings
 'xMaster.value = aValue
 xMaster.Content = aValue
 ' Document variable doesn't exist yet
 sService = "com.sun.star.text.FieldMaster.User"
 xMaster = oActiveDocument.createInstance( sService )
 xMaster.Name = strVarName
 xMaster.Content = aValue
 End If
 Exit Function
ErrorHandler:
 SetDocumentVariable = False
End Function
' InsertDocumentVariable - routine used to insert a document variable into
 the document user's textfield list and into the ad text, at the current
 cursor position
' In - strVarName: string with the name of the variable to be inserted
 oTxtCursor: current cursor object with the position to place the var
' Out - none
·-----
Sub InsertDocumentVariable(strVarName As String, oTxtCursor As Object)
 oActiveDocument = thisComponent
 objField = thisComponent.createInstance("com.sun.star.text.TextField.User")
  sName = "com.sun.star.text.FieldMaster.User." + strVarName
 bFound = oActiveDocument.getTextFieldMasters.hasbyname(sName)
 if bFound Then
 objFieldMaster = oActiveDocument.getTextFieldMasters.getByName(sName)
 objField.attachTextFieldMaster(objFieldMaster)
 ' Insert the Text Field
 oText = thisComponent.Text
 'oCursor = oText.createTextCursor()
 'oCursor.gotoEnd(false)
 oText.insertTextContent(oTxtCursor, objField, false)
 End If
```

End Sub

```
·-----
' DeleteDocumentVariable - routine used to eliminate a document variable
 from the document user's textfield list
' In - strVarName: string with the name of the variable to be deleted
' Out - none
'-----
Sub DeleteDocumentVariable(strVarName As String)
 oActiveDocument = thisComponent
 objField = oActiveDocument.createInstance("com.sun.star.text.TextField.User")
 sName = "com.sun.star.text.FieldMaster.User." + strVarName
 bFound = oActiveDocument.getTextFieldMasters.hasbyname(sName) ' exists?
 if bFound Then
 objFieldMaster = oActiveDocument.getTextFieldMasters.getByName(sName)
 objFieldMaster.Content = ""
 objFieldMaster.dispose()
 End If
End Sub
·-----
' SetUserVariable - function used to set/create user variables inside of the
 document. These variables are for internal system
 use/control only, and will NOT be available or used in
 the java application (see 'SetDocumentVariables' for
 document shared variable creation/set)
' In - strVarName: string with the name of the variable to be set. If the
 variable does not exist, it'll be created
 Variant value with the new content of the variable
 avalue:
 defined in strVarName
' Out - boolean flag with the operation status: TRUE=OK, FALSE=variable
 could not be set/created
'-----
Function SetUserVariable (ByVal strVarName$, ByVal aValue) As Boolean
Dim aVar As Variant
Dim index As Integer
 'Index of the existing variable name
Dim vCount As Integer
 On Error GoTo ErrorHandler
 'Look to see if the document variable already exists.
 '?? March 8, 2009
```

```
'Document Info object is deprecated, convert to use document properties.
 oDocumentInfo = thisComponent.Document.Info
 vCount = oDocumentInfo.getUserFieldCount()
 bFound = false
 For i\% = 0 to (vCount - 1)
 If strVarName = oDocumentInfo.getUserFieldName(i%) Then
 bFound = true
 oDocumentInfo.setUserFieldValue(i%, avalue)
 End If
 Next i%
 If not bFound Then
 'Document variable doesn't exist yet
 oDocumentInfo.setUserFieldName(i,strVarName)
 oDocumentInfo.setUserValue(i,avalue)
  ' test if value is bigger than the number of user variables !
 SetUserVariable = True
 'Success
 Exit Function
ErrorHandler:
 SetUserVariable = False
End Function
```

Christian Junker wrote the following macro to call and test the routines above:

Listing 5.52: Use the code in Listing 5.51

```
REM Here is code to call the routines above:

Sub Using_docVariables()

odoc = thisComponent
otext = odoc.getText()
ocursor = otext.createTextCursor()
ocursor.goToStart(false)

SetDocumentVariable("docVar1", "Value 1") 'create my DocVariable
InsertDocumentVariable("docVar1", ocursor) 'insert it into current document
End Sub
```

5.18.4. Removing Text Fields

Retrieve the text field and then dispose it using field.dispose()!

5.18.5. Insert a URL into a Calc cell

For reasons that defy me, the following functionality has been requested numerous times. I opted to add this example because I am tired of figuring out how to do it every time. The InsertURLIntoCell macro converts the text of a cell into a URL and then inserts a URL text field into the cell. Read the comments to see how this is done.

Listing 5.53: Insert a URL into a Calc cell.

```
Sub InsertURLIntoCell
 Dim oText 'Text object for the current object
 Dim oField 'Field to insert
 Dim oCell
 'Get a specific cell
 Rem Get a cell, any cell. This obtains cell C3
 oCell = ThisComponent. Sheets (0). GetCellByPosition (2,2)
 REM Create a URL Text field
 oField = ThisComponent.createInstance("com.sun.star.text.TextField.URL")
 REM This is the actual text that is displayed for the URL
 REM This could just as easily be
 REM oField.Representation = "My Secret Text"
 oField.Representation = oCell.getString()
 REM The URL property is just a text string of the URL itself.
 oField.URL = ConvertToURL(oCell.getString())
 REM The text field is added as text content into the cell.
 REM If you do not now set the string to zero, then the existing
 REM text will remain and the new URL text field will be appended
 REM to the end.
 oCell.setString("")
 oText = oCell.getText()
 oText.insertTextContent(oText.createTextCursor(), oField, False)
End Sub
```

Warning This does not work in a Write document, so do not try it!

5.18.6. Find a URL in a Calc cell.

I know that I have a URL (hyperlink) in Calc cell A1.

Listing 5.54: Get URL from a Calc cell.

```
Sub FindHyperLinkInCell
  Dim oCell, oText, oParEnum, oParElement
  Dim oEnum, oElement
  oCell = ThisComponent.Sheets(0).getCellByPosition(0, 0)
  oParEnum = oCell.getText().createEnumeration()
  Do While oParEnum.hasMoreElements ()
 oParElement = oParEnum.nextElement()
  oEnum = oParElement.createEnumeration()
  Do While oEnum.hasMoreElements ()
  oElement = oEnum.nextElement()
```

5.18.7. Adding a SetExpression TextField

I create an use my own SetExpression fields to number my text tables, code listings, figured, and anything else that must be sequentially numbered. The following code assumes that you know how to add these manually and that there already exists a number field named Table. Use Insert | Fields | Other to open the Fields dialog. Select the Variables tab. In the type box, choose "Number Range". Normally, I would enter the expression "Table+1", but I want to add one using a macro.

Listing 5.55: Append a SetExpression text field to the end of the document.

```
Sub AddExpressionField
 ' This is the SestExpression field that is inserted.
 Dim oField
 Dim oMasterField ' The master field for the SetExpression field.
 Dim sMasterFieldName$ ' This is the name of the master field.
 ' The document that will contain the field.
 Dim oDoc
 ' The documents text object.
 Dim oText
 oDoc = ThisComponent
 REM The text field must be created by the document that will contain it.
 oField = oDoc.createInstance("com.sun.star.text.TextField.SetExpression")
 REM Set the expression
 oField.Content = "Table+1"
 REM Normally, you might want to create or check the number format.
 REM I am cheating because I happen to know what it is and I want a shorter
 REM example. I have examples elsewhere that show you how to get the index
 REM of a number format.
 oField.NumberFormat = 4
 oField.NumberingType = 4
 REM Wow, now that is a long name. All master fields are named this way.
 REM Use the name to get the master field that is assumed to exist.
```

```
sMasterFieldName = "com.sun.star.text.FieldMaster.SetExpression.Table"
oMasterField = oDoc.getTextFieldMasters().getByName(sMasterFieldName)

REM Attach the text field to its master.
oField.attachTextFieldMaster(oMasterField)

REM Finally, insert the field at the END of the document.
oText = oDoc.getText()
oText.insertTextContent(oText.getEnd(), oField, False)
End Sub
End Sub
```

5.19. User Defined Data Types

As of OOo 1.1.1, you can define your own data types.

Listing 5.56: You can define your own data types.

```
Type PersonType
  FirstName As String
  LastName As String
End Type

Sub ExampleCreateNewType
  Dim Person As PersonType
  Person.FirstName = "Andrew"
  Person.LastName = "Pitonyak"
  PrintPerson(Person)
End Sub

Sub PrintPerson(x)
  Print "Person = " & x.FirstName & " " & x.LastName
End Sub
```

I gave a presentation at the 2004 OOo Conference in Berlin concerning creating advanced data types using structures. The examples are in the presentation available on my web site.

5.20. Spell Check, Hyphenation, and Thesaurus

Performing a spell check, hyphenation, and a thesaurus lookup is very easy. These parts will return null values if their corresponding parts are not configured. In my initial testing, the Hyphenation routine always returned null until I configured the Hyphenation from the Options dialog.

Listing 5.57: Spell, hyphenate, and use a thesaurus.

```
Sub SpellCheckExample
Dim s() As Variant
Dim vReturn As Variant, i As Integer
Dim emptyArgs(0) As New com.sun.star.beans.PropertyValue
Dim aLocale As New com.sun.star.lang.Locale
```

```
aLocale.Language = "en"
aLocale.Country = "US"
s = Array("hello", "anesthesiologist", _
 "PNEUMONOULTRAMICROSCOPICSILICOVOLCANOCONIOSIS", _
 "Pitonyak", "misspell")
'********Spell Check Example!
Dim vSpeller As Variant
vSpeller = createUnoService("com.sun.star.linguistic2.SpellChecker")
'Use vReturn = vSpeller.spell(s, aLocale, emptyArgs()) if you want options!
For i = LBound(s()) To UBound(s())
 vReturn = vSpeller.isValid(s(i), aLocale, emptyArgs())
 MsgBox "Spell check on " & s(i) & " returns " & vReturn
Next
'******Hyphenation Example!
Dim vHyphen As Variant
vHyphen = createUnoService("com.sun.star.linguistic2.Hyphenator")
For i = LBound(s()) To UBound(s())
  'vReturn = vHyphen.hyphenate(s(i), aLocale, 0, emptyArgs())
 vReturn = vHyphen.createPossibleHyphens(s(i), aLocale, emptyArgs())
  If IsNull(vReturn) Then
 'hyphenation is probablly off in the configuration
 MsgBox "Hyphenating " & s(i) & " returns null"
 MsgBox "Hyphenating " & s(i) &
 " returns " & vReturn.getPossibleHyphens()
  End If
Next
'*****Thesaurus Example!
Dim vThesaurus As Variant, j As Integer, k As Integer
vThesaurus = createUnoService("com.sun.star.linguistic2.Thesaurus")
 s = Array("hello", "stamp", "cool")
For i = LBound(s()) To UBound(s())
 vReturn = vThesaurus.queryMeanings(s(i), aLocale, emptyArgs())
  If UBound(vReturn) < 0 Then
 Print "Thesaurus found nothing for " & s(i)
 Else
 Dim sTemp As String
 sTemp = "Hyphenated " & s(i)
 For j = LBound(vReturn) To UBound(vReturn)
 sTemp = sTemp & Chr(13) & "Meaning = " &
 vReturn(j).getMeaning() & Chr(13)
 Dim vSyns As Variant
 vSyns = vReturn(j).querySynonyms()
```

5.21. Changing The Mouse Cursor

The quick answer is: This is not supported.

A desire to change the mouse cursor sparked an interesting discussion that I took the time to follow but I did not test. I have edited the messages for brevity.

<u>anindya@agere.com</u> asked: I want the mouse pointer to be an hour glass while a macro is running. What is wrong with this code?

Listing 5.58: You can not change the mouse cursor as of OOo version 1.1.3.

```
oDoc = oDeskTop.loadComponentFromURL(fileName, "_blank", 0, mArg())
oCurrentController = oDoc.getCurrentController()
oFrame = oCurrentController.getFrame()
oWindow = oFrame.getContainerWindow()
oPointer = createUnoService("com.sun.star.awt.Pointer")
oPointer.SetType(com.sun.star.awt.SystemPointer.WAIT)
oWindow.setPointer(oPointer)
```

Mathias Bauer, whom we all love, responded. You can not set the mouse pointer of a document window via UNO-API. VCL manages the mouse pointer based on the window, not the top window. Any VCL window can have its own mouse pointer set. If you want to change the mouse pointer of the document window, you must access its XWindowPeer (not the peer of the frame window), and this is not available in the API. Another problem might be that OOo changes the mouse pointer internally and overrides your setting.

Berend Cornelius provided the final response. Your Sub works fine with any sub-window in your document. The following code refers to a control in a document:

Listing 5.59: Switch the mouse pointer for a control.

```
Sub Main
  Dim oController
Dim oControl
Dim oDrawControl
GlobalScope.BasicLibraries.LoadLibrary("Tools")
oController = Thiscomponent.getCurrentController()
oDrawControl = ThisComponent.Drawpage().getbyIndex(0).getControl()
oControl = oController.getControl(oDrawControl)
```

```
SwitchMousePointer(oControl.getPeer(), False)
End Sub
```

This routine changes the mouse pointer when it is over the control, but when the pointer is not over the control window it changes back. You want a "Wait" function that places the pointer in a wait state but this is currently not supported by the API.

It is my opinion that you can change it but not for all things.

```
oDoc.getCurrentController().getFrame().getContainerWindow().setPointer(...)
```

5.22. Setting The Page Background

Listing 5.60: Set a page background.

```
Sub Main
  ' First get the Style Families
  oStyleFamilies= ThisComponent.getStyleFamilies()
  ' then get the PageStyles
  oPageStyles= oStyleFamilies.getByName("PageStyles")
  ' then get YOUR page's style
  oMyPageStyle= oPageStyles.getByName("Standard")
  ' then set your background
  with oMyPageStyle
 .BackGraphicUrl= _
 convertToUrl( <pathToYourGraphic> )
 .BackGraphicLocation= _
 com.sun.star.style.GraphicLocation.AREA
  end with
End Sub
```

5.23. Manipulating the clipboard

Accessing the clipboard directly is not easy. Most access is accomplished using dispatch statements. To copy data to the clipboard, you must first select data. The optional Controller interface com.sun.star.view.XSelectionSupplier provides the ability to select objects and to access the currently selected objects. Write introduced the methods getTransferable and insertTransferable, which allow selected areas to be copied without using the clipboard. This method will be available for Calc version 2.3.

5.23.1. Copy Spreadsheet Cells With The Clipboard

The first example sent to me selects cells in a spreadsheet and then pastes them into a different spreadsheet.

Listing 5.61: Copy and paste a range using the clipboard.

```
'Author: Ryan Nelson
'email: <a href="mailto:ryan@aurelius-mfg.com">ryan@aurelius-mfg.com</a>
'Modified By: Christian Junker and Andrew Pitonyak
```

```
'This macro copies a range and pastes it into a new or existing spreadsheet.
Sub CopyPasteRange()
 Dim oSourceDoc, oSourceSheet, oSourceRange
 Dim oTargetDoc, oTargetSheet, oTargetCell
 Dim oDisp, octl
 Dim sUrl As String
 Dim NoArq()
 REM Set source doc/currentController/frame/sheet/range.
 oSourceDoc=ThisComponent
 octl = oSourcedoc.getCurrentController()
 oSourceframe = octl.getFrame()
 oSourceSheet= oSourceDoc.Sheets(0)
 oSourceRange = oSourceSheet.getCellRangeByPosition(0,0,100,10000)
 REM create the DispatcherService
 oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
 REM select source range
 octl.Select(oSourceRange)
 REM copy the current selection to the clipboard.
 oDisp.executeDispatch(octl, ".uno:Copy", "", 0, NoArg())
 REM open new spreadsheet.
 sURL = "private:factory/scalc"
 oTargetDoc = Stardesktop.loadComponentFromURL(sURL, "blank", 0, NoArg())
 oTargetSheet = oTargetDoc.getSheets.getByIndex(0)
 REM You may want to clear the target range prior to pasting to it if it
 REM contains data and formatting.
 REM Move focus to cell 0,0.
 REM This ensures the focus is on the "0,0" cell prior to pasting.
 REM You could set this to any cell.
 REM If you don't set the position, it will paste to the
 REM position that was last in focus when the sheet was last open.
 oTargetCell = oTargetSheet.getCellByPosition(0,0)
 oTargetDoc.getCurrentController().Select(oTargetCell)
 REM paste from the clipboard to your current location.
 oTargetframe = oTargetDoc.getCurrentController().getFrame()
 oDisp.executeDispatch(oTargetFrame, ".uno:Paste", "", 0, NoArg())
End Sub
```

5.23.2. Copy Spreadsheet Cells Without The Clipboard

You can copy, insert, move, and remove cells within the same Calc document without using the clipboard – even between different sheets. See:

http://api.openoffice.org/docs/common/ref/com/sun/star/sheet/XCellRangeMovement.html for more details. The following code was posted on the devapi mailing list.

Listing 5.62: Copy and paste a range without the clipboard.

Unfortunately, this copy does not copy formatting and such.

5.23.3. Getting the content-type of the Clipboard

I created the following clip to demonstrate how to access the clipboard directly. In general, this is not practical for anything other than direct text manipulations.

Listing 5.63: Manipulate the clipboard.

```
Sub ConvertClipToText

REM Author: Andrew Pitonyak

Dim oClip, oClipContents, oTypes

Dim oConverter, convertedString$

Dim i%, iPlainLoc%

Dim sClipService As String

iPlainLoc = -1

sClipService = "com.sun.star.datatransfer.clipboard.SystemClipboard"

oClip = createUnoService(sClipService)

oConverter = createUnoService("com.sun.star.script.Converter")

'Print "Clipboard name = " & oClip.getName()

'Print "Implemantation name = " & oClip.getImplementationName()

oClipContents = oClip.getContents()

oTypes = oClipContents.getTransferDataFlavors()
```

```
Dim msg$, iLoc%, outS
 msg = ""
 iLoc = -1
 For i=LBound(oTypes) To UBound(oTypes)
 If oTypes(i).MimeType = "text/plain; charset=utf-16" Then
 iPlainLoc = i
 Exit For
 End If
 'msg = msg & "Mime type = " & x(ii).MimeType
 'msg = msg & " normal = " & x(ii).HumanPresentableName & Chr$(10)
 If (iPlainLoc >= 0) Then
 Dim oData
 oData = oClipContents.getTransferData(oTypes(iPlainLoc))
 convertedString = oConverter.convertToSimpleType(oData,
 com.sun.star.uno.TypeClass.STRING)
 MsgBox convertedString
 End If
End Sub
```

5.23.4. Storing a string to the clipboard

Here is an interesting example from ms777 from the oooforum that demonstrates how to write a string to the clipboard.

Listing 5.64: Write a string to the clipboard.

```
Private oTRX
Sub Main
 Dim null As Object
 Dim sClipName As String
 sClipName = "com.sun.star.datatransfer.clipboard.SystemClipboard"
 oClip = createUnoService(sClipName)
 oTRX = createUnoListener("TR ", "com.sun.star.datatransfer.XTransferable")
 oClipContents = oClip.setContents(oTRX, null)
End Sub
Function TR_getTransferData( aFlavor As com.sun.star.datatransfer.DataFlavor )
As Any
  If (aFlavor.MimeType = "text/plain; charset=utf-16") Then
 TR getTransferData = "From OO with love ..."
 EndIf
End Function
Function TR getTransferDataFlavors() As Any
 Dim aF As New com.sun.star.datatransfer.DataFlavor
```

```
aF.MimeType = "text/plain; charset=utf-16"
aF.HumanPresentableName = "Unicode-Text"
TR_getTransferDataFlavors = Array(aF)
End Function

Function TR_isDataFlavorSupported( aFlavor As com.sun.star.datatransfer.DataFlavor ) As Boolean

'My XP system beep - shows that this routine is called every 2 seconds
'call MyPlaySoundSystem("SystemAsterisk", true)
TR_isDataFlavorSupported = (aFlavor.MimeType = "text/plain; charset=utf-16")
End Function
```

5.23.5. View the clipboard as text

Most people access the clipboard using UNO dispatch commands. Sometimes, however, you need to access the clipboard directly. Listing 5.65 demonstrates how to access the clipboard as text. Too busy to explain how this code works.

Listing 5.65: View the clipboard as text.

```
Sub ViewClipBoard
 Dim oClip, oClipContents, oTypes
 Dim oConverter, convertedString$
 Dim i%, iPlainLoc%
 iPlainLoc = -1
 Dim s$: s$ = "com.sun.star.datatransfer.clipboard.SystemClipboard"
 oClip = createUnoService(s$)
 oConverter = createUnoService("com.sun.star.script.Converter")
  'Print "Clipboard name = " & oClip.getName()
  'Print "Implementation name = " & oClip.getImplementationName()
 oClipContents = oClip.getContents()
 oTypes = oClipContents.getTransferDataFlavors()
 Dim msg$, iLoc%, outS
 msg = ""
 iLoc = -1
 For i=LBound(oTypes) To UBound(oTypes)
 If oTypes(i).MimeType = "text/plain; charset=utf-16" Then
 iPlainLoc = i
 Exit For
 End If
 'msg = msg & "Mime type = " & x(ii).MimeType & " normal = " &
 x(ii).HumanPresentableName & Chr$(10)
 Next
 If (iPlainLoc >= 0) Then
```

5.23.6. An alternative to the clipboard – transferable content

Sometime after version 2.0, the controller for Write introduced getTransferable() and insertTransferable(), which acts like an internal clipboard. The following macro uses a dispatch to select the entire document, creates a new Write document, and then copies all of the text content into the new document.

Listing 5.66: Copy a text document using transferable content.

```
oFrame = ThisComponent.CurrentController.Frame
dispatcher = createUnoService("com.sun.star.frame.DispatchHelper")
dim noargs()
dispatcher.executeDispatch(frame, ".uno:SelectAll", "", 0, noargs())

obj = frame.controller.getTransferable()
sURL = "private:factory/swriter"
doc = stardesktop.loadcomponentfromurl(sURL, "_blank", 0, noargs())
doc.currentController.insertTransferable(obj)
```

Support for transferable content will be supported in Calc as of version 2.3.

5.24. Setting The Locale (Language)

In OOo, characters contain a locale, which identifies the language and country. I use styles to format my macro code samples. I set the locale in the macro code styles to unknown so that their spelling is not checked – if the locale is not known, then OOo does not know which dictionary to use. To tell OOo that a word is French, you set the locale of the characters to French. I was asked how to set the locale for all of the text in a document to a single value. This seemed obvious at first. A cursor supports character properties which allows you to set the locale. I created a cursor, selected the entire document, and then set the locale. I received a runtime error. I found out that the locale property is optional – it may be empty, as in IsEmpty(oCurs.CharLocale) is true. Although my next try worked for my document, you should perform more testing with tables and other things. It is safer to use an enumeration, because an enumeration can enumerate sections that all use the same property values so you can then always set the locale.

Listing 5.67: Set the document locale.

```
Sub SetDocumentLocale
  Dim oCursor
  Dim aLocale As New com.sun.star.lang.Locale
  aLocale.Language = "fr"
```

```
aLocale.Country = "FR"

REM This assumes a text document
REM Get the Text component from the document
REM Create a Text cursor
oCursor = ThisComponent.Text.createTextCursor()
REM Goto the start of the document
REM Then, goto the end of the document selecting ALL the text
oCursor.GoToStart(False)
Do While oCursor.gotoNextParagraph(True)
oCursor.CharLocale = aLocale
oCursor.goRight(0, False)
Loop
Msgbox "successfully francophonized"
End Sub
```

It may be prudent to to add the line "On Local Error Resume Next", but I did not try it and it would hide any errors during your initial testing.

You should be able to set the locale for selected text or text that was found using the built in search routines as well.

5.25. Setting the locale for selected text

To demonstrate a slightly different method, I the following macro sets the locale for selected text, or for the entire document. I removed most of the comments. See the section dealing with selected text in a text document. The macro in Listing 5.67 iterates through the document using a paragraph cursor. I opted to not use a paragraph cursor in Listing 5.68, because the selected text may not include an entire paragraph. The primary concern with this method, is that a very large document may take a lot of time to iterate through one character at a time.

Listing 5.68: Set the locale for selected text (or the document).

```
Sub MainSetLocale
  Dim oLoc As New com.sun.star.lang.Locale
  'oLoc.Language = "fr" : oLoc.Country = "FR"
  oLoc.Language = "en" : oLoc.Country = "US"
  SetLocaleForDoc(ThisComponent, oLoc)
End sub

Sub SetLocaleForDoc(oDoc, oLoc)
  Dim oCurs()
  Dim sPrompt$
  Dim i%

sPrompt = "Set locale to (" & oLoc.Language & ", " & oLoc.Country & ")?"
  If NOT CreateSelTextIterator(oDoc, sPrompt, oCurs()) Then Exit Sub
  For i = LBound(oCurs()) To UBound(oCurs())
```

```
SetLocaleForCurs(oCurs(i, 0), oCurs(i, 1), oLoc)
 Next
End Sub
Sub SetLocaleForCurs (oLCurs, oRCurs, oLoc)
 Dim oText
 If IsNull(oLCurs) OR IsNull(oRCurs) Then Exit Sub
 If IsEmpty(oLCurs) OR IsEmpty(oRCurs) Then Exit Sub
 oText = oLCurs.getText()
 If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub</pre>
 oLCurs.goRight(0, False)
 Do While oLCurs.goRight(1, True) AND
 oText.compareRegionEnds(oLCurs, oRCurs) >= 0
 oLCurs.CharLocale = oLoc
 oLCurs.goRight(0, False)
 Loop
End Sub
Function CreateSelTextIterator(oDoc, sPrompt As String, oCurs()) As Boolean
 Dim 1SelCount As Long 'Number of selected sections.
 Dim lWhichSel As Long 'Current selection item.
 Dim oSels 'All of the selections
 Dim oLCurs As Object 'Cursor to the left of the current selection.
 Dim oRCurs As Object 'Cursor to the right of the current selection.
 CreateSelTextIterator = True
 If Not IsAnythingSelected(oDoc) Then
 Dim i%
 i% = MsgBox("No text selected!" + Chr(13) + sPrompt, _
 1 OR 32 OR 256, "Warning")
 If i% = 1 Then
 oLCurs = oDoc.getText().createTextCursor()
 oLCurs.gotoStart(False)
 oRCurs = oDoc.getText().createTextCursor()
 oRCurs.gotoEnd(False)
 oCurs = DimArray(0, 1)
 oCurs(0, 0) = oLCurs
 oCurs(0, 1) = oRCurs
 Else
 oCurs = DimArray()
 CreateSelTextIterator = False
 End If
 Else
 oSels = oDoc.getCurrentSelection()
```

```
1SelCount = oSels.getCount()
 oCurs = DimArray(lSelCount - 1, 1)
 For lWhichSel = 0 To lSelCount - 1
 GetLeftRightCursors(oSels.getByIndex(lWhichSel), oLCurs, oRCurs)
 oCurs(lWhichSel, 0) = oLCurs
 oCurs(lWhichSel, 1) = oRCurs
 Next
 End If
End Function
Function IsAnythingSelected(oDoc) As Boolean
 Dim oSels 'All of the selections
 Dim oSel
 'A single selection
 Dim oCursor
 'A temporary cursor
 IsAnythingSelected = False
 If IsNull(oDoc) Then Exit Function
 oSels = oDoc.getCurrentSelection()
 If IsNull(oSels) Then Exit Function
 If oSels.getCount() = 0 Then Exit Function
 REM If there are multiple selections, then certainly something is selected
  If oSels.getCount() > 1 Then
 IsAnythingSelected = True
 Else
 oSel = oSels.getByIndex(0)
 oCursor = oSel.getText().CreateTextCursorByRange(oSel)
 If Not oCursor.IsCollapsed() Then IsAnythingSelected = True
 End If
End Function
Sub GetLeftRightCursors(oSel, oLeft, oRight)
 Dim oCursor
 If oSel.getText().compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oLeft = oSel.getText().CreateTextCursorByRange(oSel.getEnd())
 oRight = oSel.getText().CreateTextCursorByRange(oSel.getStart())
 Else
 oLeft = oSel.getText().CreateTextCursorByRange(oSel.getStart())
 oRight = oSel.getText().CreateTextCursorByRange(oSel.getEnd())
 End If
 oLeft.goRight(0, False)
 oRight.goLeft(0, False)
End Sub
```

5.26. Auto Text

I have not tested this code, but I have been assured that it works. You will not be able to use the code as written because it requires a dialog that you do not have, but the techniques used will be useful just the same. Some links that I found include: http://api.openoffice.org/docs/common/ref/com/sun/star/text/XAutoTextGroup.html http://api.openoffice.org/docs/common/ref/com/sun/star/text/AutoTextContainer.html http://api.openoffice.org/docs/common/ref/com/sun/star/text/XAutoTextContainer.html

Listing 5.69: Using auto text.

```
'Author: Marc Messeant
'email: marc.liste@free.fr
'To copy one AutoText From a group to an other one
'ListBox1 : The initial group
'ListBox2 : the Destination Group
'ListBox3 : The Element of the initial group to copy
'ListBox4 : The Element of the Destination group (for information only)
Dim ODialog as object
Dim oAutoText as object
' This subroutine opens the Dialog and initialize the lists of Group
Sub OuvrirAutoText
 Dim aTableau() as variant
 Dim i as integer
 Dim oListGroupDepart as object, oListGroupArrivee as object
 oDialog = LoadDialog("CG95", "DialogAutoText")
 oListGroupDepart = oDialog.getControl("ListBox1")
 oListGroupArrivee = oDialog.getControl("ListBox2")
  oAutoText = createUnoService("com.sun.star.text.AutoTextContainer")
 aTableau = oAutoText.getElementNames()
 oListGroupDepart.removeItems(0,oListGroupDepart.getItemCount())
 oListGroupArrivee.removeItems(0,oListGroupArrivee.getItemCount())
 For i = LBound(aTableau()) To UBound(aTableau())
 oListGroupDepart.addItem(aTableau(i),i)
 oListGroupArrivee.addItem(aTableau(i),i)
 Next
 oDialog.Execute()
End Sub
'The 3 routines are called when the user selects one group to
'initialize the lists of AutoText elements for each group
Sub ChargerList1()
 ChargerListeGroupe("ListBox1","ListBox3")
Sub ChargerList2()
 ChargerListeGroupe("ListBox2","ListBox4")
End Sub
```

```
Sub ChargerListeGroupe (ListGroupe as string, ListElement as string)
 Dim oGroupe as object
 Dim oListGroupe as object
 Dim oListElement as object
 Dim aTableau() as variant
 Dim i as integer
 oListGroupe = oDialog.getControl(ListGroupe)
 oListElement = oDialog.getControl(ListElement)
 oGroupe = oAutoText.getByIndex(oListGroupe.getSelectedItemPos())
 aTableau = oGroupe.getTitles()
 oListElement.removeItems(0,oListElement.getItemCount())
 For i = LBound(aTableau()) To UBound(aTableau())
 oListElement.addItem(aTableau(i),i)
 Next
End Sub
'This routine transfer one element of one group to an other one
Sub TransfererAutoText()
 Dim oGroupDepart as object, oGroupArrivee as object
 Dim oListGroupDepart as object, oListGroupArrivee as object
 Dim oListElement as object
 Dim oElement as object
 Dim aTableau() as string
 Dim i as integer
 oListGroupDepart = oDialog.getControl("ListBox1")
 oListGroupArrivee = oDialog.getControl("ListBox2")
 oListElement = oDialog.getControl("ListBox3")
 i =oListGroupArrivee.getSelectedItemPos()
 If oListGroupDepart.getSelectedItemPos() = -1 Then
 MsgBox ("Vous devez sélectionner un groupe de départ")
 Exit Sub
  If oListGroupArrivee.getSelectedItemPos() = -1 Then
 MsgBox ("Vous devez sélectionner un groupe d'arrivée")
 Exit Sub
 End If
  If oListElement.getSelectedItemPos() = -1 Then
 MsgBox ("Vous devez sélectionner un élément à copier")
 Exit Sub
 End If
 oGroupDepart = oAutoText.getByIndex(oListGroupDepart.getSelectedItemPos())
 oGroupArrivee = oAutoText.getByIndex(oListGroupArrivee.getSelectedItemPos())
 aTableau = oGroupDepart.getElementNames()
 oElement = oGroupDepart.getByIndex(oListElement.getSelectedItemPos())
```

```
If oGroupArrivee.HasByName(aTableau(oListElement.getSelectedItemPos())) Then
 MsgBox ("Cet élément existe déja")
 Exit Sub
End If
 oGroupArrivee.insertNewByName(aTableau(oListElement.getSelectedItemPos()), _
 oListElement.getSelectedItem(), oElement.Text)
 ChargerListeGroupe("ListBox2", "ListBox4")
End Sub
```

5.27. Decimal Feet To Fraction

I modified this code March 31, 2011 to better meet my needs as a woodworker.

I was asked to convert some Microsoft Office Macros to OOo Macros. I decided to improve them. The first set took a decimal number of feet and converted this to feet and inches in fractions. I decided to produce some general routines and ignore the existing code. This also avoided a few bugs that I found in the existing code. The quickest method that I know to reduce a fraction is to find the GCD (Greatest Common Divisor). The fraction macro calls GCD to simplify the fraction.

Listing 5.70: Calcuate the GCD

```
'Author: Olivier Bietzer
'e-mail: <u>olivier.bietzer@free.fr</u>
'This uses Euclide's algorithm and it is very fast!
Function GCD(ByVal x As Long, ByVal y As Long) As Long
 Dim pgcd As Long, test As Long
 ' We must have x \ge y and positive values
 x=abs(x)
 y=abs(y)
 If (x < y) Then
  test = x : x = y : y = test
 If y = 0 Then Exit Function
 ' Euclide says ....
 pgcd = y ' by definition, PGCD is the smallest
 test = x MOD y ' rest of division
 Do While (test) ' While not 0
  pgcd = test ' pgcd is the rest
 ' x,y and current pgcd permutation
  x = y
  y = pgcd
  test = x MOD y ' test again
 GCD = pgcd ' pgcd is the last non 0 rest ! Magic ...
End Function
```

The following macro determines the fraction. If x is negative, then both the numerator and the returned value of x are negative on output. Note that the parameter x is modified.

Listing 5.71: Convert a double to a fraction.

```
'n: on output, contains the numerator
'd: on output, contains the denominator
'x: Inxput x to turn into a fraction, output the integer portion
'max d: Maximum denominator
Sub ToFraction(n&, d&, x#, ByVal max_d As Long)
 Dim neg multiply&, y#
 n = 0: d = 1: neg multiply = 1: y = Fix(x)
 If (x < 0) Then
 x = -x : neg multiply = -1
 End If
 n = (x - ABS(y)) * max_d
 d = max d
 REM Just in case x does not contain a fraction
 If (n <> 0) Then
 d = GCD(n, max d)
 n = neg multiply * n / d
 d = max_d / d
 x = y
 Else
  n = neg multiply
 d = 1
 End If
 x = y
End Sub
```

I like the following utility function to simply convert a number into a fraction string.

```
Function ToFractionString(x#, ByVal max_d As Long) As String
 Dim numerator&, denominator&
 ToFraction(numerator, denominator, x, max_d)
 If numerator = denominator Then
 ToFractionString = "1"
 ElseIf numerator = -denominator Then
 ToFractionString = "-1"
 Else
 ToFractionString = CStr(numerator) & "/" & CStr(denominator)
 End If
End Function
```

To test this routine, I created the following test code.

```
Sub FractionTest
Dim x#, inc#, first#, last#, y#, z#, epsilon#
```

```
Dim d&, n&, max_d&
first = -10 : last = 10 : inc = 0.001
max_d = 128
epsilon = 1.0 / CDbl(max_d)
For x = first To last Step inc
 y = x
 ToFraction(n, d, y, max_d)
 z = y + CDbl(n) / CDbl(d)
 If abs(x-z) > epsilon Then Print "Incorrectly Converted " & x & " to " & z
Next
End Sub
```

Although I pretty much ignored the starting code, I wanted to preserve the input and output formats from the initial macro even if they are nothing alike.

Listing 5.72: Convert decimal feet to a string.

```
Function DecimalFeetToString(ByVal x#, ByVal max denominator&) As String
 Dim numerator&, denominator&
 Dim feet#, decInch#, s As String
 s = ""
 If (x < 0) Then
 s = "-"
 x = -x
 End If
 feet = Fix(x) 'Whole Feet
 x = (x - feet) * 12 'Inches
 ToFraction(numerator, denominator, x, maxDenominator)
 REM Handle some rounding issues
 If (numerator = denominator AND numerator <> 0) Then
 numerator = 0
 x = x + 1
 End If
 If feet = 0 AND x = 0 AND numerator = 0Then
 s = s & "0'"
 Else
 If feet <> 0 Then
 s = s & feet & "'"
 If x <> 0 OR numerator <> 0 Then s = s & "-"
 End If
 If x <> 0 Then
 s = s \& x
 If numerator <> 0 Then s = s & " "
 End If
 If numerator <> 0 Then s = s & numerator & "/" & denominator
 If x \leftrightarrow 0 OR numerator \leftrightarrow 0 Then s = s \& """"
```

```
End If
 DecimalToString = s
End Function
Function DecimalFeetToString(ByVal x#, ByVal maxDenominator&, ByVal includeFeet
As Boolean, ByVal includeInches As Boolean) As String
 DecimalFeetToString = DecimalInchesToString(x * 12.0, maxDenominator,
includeFeet, includeInches)
End Function
Function DecimalInchesToString(ByVal x#, ByVal maxDenominator&, ByVal
includeFeet As Boolean, ByVal includeInches As Boolean) As String
 : numerator = 0
 Dim numerator&
 Dim denominator& : denominator = 1
 Dim s As String : s = ""
 Dim feet#
 Dim inch#
 If (x < 0) Then
 s = "-"
 x = -x
 End If
  If includeFeet AND NOT includeInches Then
 x = x / 12.0
 feet = Fix(x)
 x = x - feet
 ToFraction(numerator, denominator, x, maxDenominator)
 REM Handle some rounding issues
 If (numerator = denominator AND numerator <> 0) Then
 numerator = 0
 feet = feet + 1
 If feet <> 0 OR numerator = 0 Then
 s = s & feet
 If numerator <> 0 Then
 s = s & " " & numerator & "/" & denominator
 s = s & "'"
 ElseIf NOT includeFeet AND includeInches Then
 inch = Fix(x)
 x = x - inch
 ToFraction(numerator, denominator, x, maxDenominator)
 REM Handle some rounding issues
 If (numerator = denominator AND numerator <> 0) Then
 numerator = 0
```

```
inch = inch + 1
 End If
  If inch <> 0 OR numerator = 0 Then
 s = s \& inch
  End If
  If numerator <> 0 Then
 If inch <> 0 Then
 s = s & " "
 End If
 s = s & numerator & "/" & denominator
  End If
  s = s & """"
ElseIf includeFeet AND includeInches Then
 feet = Fix(x / 12.0)
 x = x - feet * 12.0
 inch = Fix(x)
 x = x - inch
 ToFraction(numerator, denominator, x, maxDenominator)
 REM Handle some rounding issues
  If feet = 0 AND inch = 0 AND numerator = 0 Then
 s = "0"""
  Else
 Dim ss$ : ss = ""
 If feet <> 0 Then
 ss = ss & Feet & "'"
 End If
 If inch <> 0 OR numerator <> 0 Then
 If inch <> 0 Then
 If ss <> "" Then
 ss = ss & " "
 End If
 ss = ss & inch
 End If
 If numerator <> 0 Then
 If ss <> "" Then
 ss = ss & " "
 End If
 ss = ss & numerator & "/" & denominator
 End If
 ss = ss & """"
 End If
 s = s \& ss
 End If
Else
 s = ""
End If
DecimalInchesToString = s
```

End Function

```
Function StringToDecimalInches(s$) As Double
  StringToDecimalInches = StringToDecimalFeet(s) * 12.0
End Function
Function StringToDecimalFeet(s$) As Double
  REM Maximum number of tokens would include
  REM <feet><'><space><inches><space><numerator></><denominator><">
 REM The first token MUST be a number!
  Dim tokens(8) As String '0 to 8
  Dim i%, j%, num tokens%, c%
  Dim feet#, inches#, n#, d#, leadingNeg#
  Dim numbers (0 To 4) As Long
  Dim iNum%
  Dim bFracFound As Boolean
 bFracFound = False
  iNum = -1
  feet = 0 : inches = 0 : n = 0 : d = 1 : i = 1 : leadingNeg = 1.0
  s = Trim(s) 'Lose leading and trailing spaces
  If (Len(s) > 0) Then
 If Left(s,1) = "-" Then
 leadingNeg = -1.0
 s = Mid(s, 2)
 End If
  End If
  i = 1
  Do While i <= Len(s)
 Select Case Mid(s, i, 1)
 Case " "
 i = i + 1
 Case "0" To "9"
 j = i
 c = Asc(Mid(s, j, 1))
 Do While (48 \le c \text{ AND } c \le 57)
 j = j + 1
 If j > Len(s) Then Exit Do
 c = Asc(Mid(s, j, 1))
 Loop
 If bFracFound Then
 'Must be the denominator
 d = CLng(Mid(s, i, j-i))
 bFracFound = False
```

```
Else
 iNum = iNum + 1
 numbers(iNum) = CLng(Mid(s, i, j-i)
 i = j
 Case "'"
 i = i + 1
 If iNum >= 0 Then
 feet = numbers(iNum)
 End If
 iNum = 0
 if n <> 0 Then
 feet = feet + n / d
 End If
 Case "/"
 ' Assume that the previous number was the numerator.
 i = i + 1
 bFracFound = True
 If iNum < 0 Then
 'Error in input, there should be at least one number
 Exit Function
 End If
 n = numbers(iNum)
 iNum = iNum - 1
 Case """"
 i = i + 1
 If iNum >= 0 Then
 inches = numbers(iNum)
 End If
 iNum = 0
 if n <> 0 Then
 inches = inches + n / d
 End If
 Case Else
 'Hmm, this is an error
 i = i + 1
 Print "In the else"
 End Select
 StringToDecimalFeet = leadingNeg * (feet + inches/12.0)
End Function
```

5.27.1. Convert number to words

Converting an integer with values from 0 to 999 into words is simple. Some different processing is required for languages other than English, however.

Listing 5.73: Convert 0 to 999 into words

```
Function SmallIntToText(ByVal n As Integer) As String
 REM by Andrew D. Pitonyak
 Dim sOneWords()
 Dim sTenWords()
 Dim s As String
 If n > 999 Then
 Print "Warning, n = " & n & " which is too large!"
 Exit Function
 End If
 sOneWords() = Array("zero", _
 "two",
 "one",
 "three",
 "four",
 "five", _
"ten", _
 "five", _
 "seven",
 "eight",
 "six",
 "nine",
 "eleven", "twelve", "thirteen", "fourteen", "fifteen", _
 "sixteen", "seventeen", "eighteen", "nineteen", "twenty")
 sTenWords() = Array( "zero", "Ten", "twenty", "thirty", "fourty",
 "fifty", "sixty", "seventy", "eighty", "ninety")
 s = ""
 If n > 99 Then
 s = sOneWords(Fix(n / 100)) & " hundred"
 n = n MOD 100
 If n = 0 Then
 SmallIntToText = s
 Exit Function
 End If
 s = s & " "
 End If
 If (n > 20) Then
 s = s \& sTenWords(Fix(n / 10))
 n = n MOD 10
 If n = 0 Then
 SmallIntToText = s
 Exit Function
 End If
 s = s & " "
 End If
 SmallIntToText = s & sOneWords(n)
End Function
```

Converting larger numbers is a bit more work. I included the names as used in the USA, UK, and Germany. I do not handle decimal values or negative numbers. This is only a macro to get you started!

Listing 5.74: Convert big numbers into words

```
Function NumberToText(ByVal n) As String
 REM by Andrew D. Pitonyak
 Dim sBigWordsUSA()
 Dim sBigWordsUK()
 Dim sBigWordsDE()
 REM 10^100 is a googol (10 duotrigintillion)
 REM This goes to 10^303, how big do you really want me to go?
 sBigWordsUSA = Array( "",
 "thousand", "million", "billion", "trillion", "quadrillion",
 "quintillion", "sexillion", "septillion", _
 "octillion", "nonillion", "decillion", "undecillion", "duodecillion",
 "tredecillion", "quattuordecillion", "quindecillion", "sexdecillion", _
 "septdecillion", "octodecillion", "novemdecillion", "vigintillion",
 "unvigintillion", "duovigintillion", "trevigintillion",
 "quattuorvigintillion", "quinvigintillion", "sexvigintillion", _
 "septvigintillion", "octovigintillion", "novemvigintillion", _
 "trigintillion", "untrigintillion", "duotrigintillion", _
 "tretrigintillion", "quattuortrigintillion", "quintrigintillion", _
 "sextrigintillion", "septtrigintillion", "octotrigintillion", _
 "novemtrigintillion", "quadragintillion", "unquadragintillion", _
 "duoquadragintillion", "trequadragintillion",
 "quattuorquadragintillion",
 "quinquadragintillion", "sexquadragintillion", "septquadragintillion",
 "octoquadragintillion", "novemquadragintillion", "quinquagintillion", _
 "unquinquagintillion", "duoquinquagintillion", "trequinquagintillion", _
 "quattuorquinquagintillion", "quinquinquagintillion",
 "sexquinquagintillion", "septquinquagintillion",
 "octoquinquagintillion",
 "novemquinquagintillion", "sexagintillion", "unsexagintillion",
 "duosexagintillion", "tresexagintillion", "quattuorsexagintillion",
 "quinsexagintillion", "sexsexagintillion", "septsexagintillion", _
 "octosexagintillion", "novemsexagintillion", "septuagintillion",
 "unseptuagintillion", "duoseptuagintillion", "treseptuagintillion", _
 "quattuorseptuagintillion", "quinseptuagintillion",
 "sexseptuagintillion", _
 "septseptuagintillion", "octoseptuagintillion", "novemseptuagintillion",
 "octogintillion", "unoctogintillion", "duooctogintillion",
 "treoctogintillion", "quattuoroctogintillion", "quinoctogintillion", _
 "sexoctogintillion", "septoctogintillion", "octooctogintillion", _
 "novemoctogintillion", "nonagintillion", "unnonagintillion",
 "duononagintillion", "trenonagintillion", "quattuornonagintillion",
```

```
"quinnonagintillion", "sexnonagintillion", "septnonagintillion",
 "octononagintillion", "novemnonagintillion", "centillion"
)
sBigWordsUK() = Array( "", "thousand",
 "milliard", "billion", "billiard", "trillion", "trilliard",
 "quadrillion", "quadrilliard", "quintillion", "quintilliard", _
 "sextillion", "sextilliard", "septillion", "septilliard",
 "octillion", "octilliard", "nonillion", "nonilliard", "decillion", _
 "decilliard", "undecillion", "undecilliard", "dodecillion", _
 "dodecilliard", "tredecillion", "tredecilliard", "quattuordecillion",
 "quattuordecilliard", "quindecillion", "quindecilliard", "sexdecillion", _
 "sexdecilliard", "septendecillion", "septendecilliard", "octodecillion", _
 "octodecilliard", "novemdecillion", "novemdecilliard", "vigintillion",
 "vigintilliard", "unvigintillion", "unvigintilliard", "duovigintillion",
 "duovigintilliard", "trevigintillion", "trevigintilliard", _
 "quattuorvigintillion", "quattuorvigintilliard", "quinvigintillion",
 "quinvigintilliard", "sexvigintillion", "sexvigintilliard", _
 "septenvigintillion", "septenvigintilliard", "octovigintillion",
 "octovigintilliard", "novemvigintillion", "novemvigintilliard", _
 "trigintillion", "trigintilliard", "untrigintillion", _
 "untrigintilliard", "duotrigintillion", "duotrigintilliard",
 "tretrigintillion", "tretrigintilliard", "quattuortrigintillion",
 "quattuortrigintilliard", "quintrigintillion", "quintrigintilliard", _
 "sextrigintillion", "sextrigintilliard", "septentrigintillion",
 "septentrigintilliard", "octotrigintillion", "octotrigintilliard", _
 "novemtrigintillion", "novemtrigintilliard", "quadragintillion", _
 "quadragintilliard", "unquadragintillion", "unquadragintilliard",
 "duoquadragintillion", "duoquadragintilliard", "trequadragintillion",
 "trequadragintilliard", "quattuorquadragintillion", _
 "quattuorquadragintilliard", "quinquadragintillion",
 "quinquadragintilliard", "sexquadragintillion", "sexquadragintilliard", _
 "septenquadragintillion", "septenquadragintilliard",
 "octoquadragintillion", "octoquadragintilliard",
 "novemquadragintillion", "novemquadragintilliard", "quinquagintillion",
 "quinquagintilliard" _
)
sBigWordsDE() = Array( "", "Tausand", _
 "Milliarde", "Billion", "Billiarde", "Trillion", "Trilliarde", _
 "Quadrillion", "Quadrilliarde", "Quintillion", "Quintilliarde",
 "Sextillion", "Sextilliarde", "Septillion", "Septilliarde", _
 "Oktillion", "Oktilliarde", "Nonillion", "Nonilliarde",
 "Dezillion", "Dezilliarde", "Undezillion", "Undezilliarde", _
 "Duodezillion", "Doudezilliarde", "Tredezillion", _
 "Tredizilliarde", "Quattuordezillion", "Quattuordezilliarde",
 "Quindezillion", "Quindezilliarde", "Sexdezillion",
```

```
"Sexdezilliarde", "Septendezillion", "Septendezilliarde", _
 "Oktodezillion", "Oktodezilliarde", "Novemdezillion", _
 "Novemdezilliarde", "Vigintillion", "Vigintilliarde",
 "Unvigintillion", "Unvigintilliarde", "Duovigintillion",
 "Duovigintilliarde", "Trevigintillion", "Trevigintilliarde",
 "Quattuorvigintillion", "Quattuorvigintilliarde", "Quinvigintillion",
 "Quinvigintilliarde", "Sexvigintillion", "Sexvigintilliarde",
 "Septenvigintillion", "Septenvigintilliarde", "Oktovigintillion", _
 "Oktovigintilliarde", "Novemvigintillion", "Novemvigintilliarde",
 "Trigintillion", "Trigintilliarde", "Untrigintillion",
 "Untrigintilliarde", "Duotrigintillion", "Duotrigintilliarde",
 "Tretrigintillion", "Tretrigintilliarde", "Quattuortrigintillion",
 "Quattuortrigintilliarde", "Quintrigintillion", "Quintrigintilliarde",
 "Sextrigintillion", "Sextrigintilliarde", "Septentrigintillion",
 "Septentrigintilliarde", "Oktotrigintillion", "Oktotrigintilliarde", _
 "Novemtrigintillion", "Novemtrigintilliarde", "Quadragintillion", _
 "Quadragintilliarde", "Unquadragintillion", "Unquadragintilliarde",
 "Duoquadragintillion", "Duoquadragintilliarde", "Trequadragintillion",
 "Trequadragintilliarde", "Quattuorquadragintillion", _
 "Quattuorquadragintilliarde", "Quinquadragintillion",
 "Quinquadragintilliarde", "Sexquadragintillion",
 "Sexquadragintilliarde", "Septenquadragintillion",
 "Septenquadragintilliarde", "Oktoquadragintillion", _
 "Oktoquadragintilliarde", "Novemquadragintillion", _
 "Novemquadragintilliarde", "Quinquagintillion", "Quinquagintilliarde"
Dim i As Integer
Dim iInt As Integer
Dim s As String
Dim dInt As Double
REM Chop off the decimal portion.
dInt = Fix(n)
If (dInt < 1000) Then
 NumberToText = SmallIntToText(CInt(dInt))
 Exit Function
End If
REM i is the index into the sBigWords array
i = 0
s = ""
Do While dInt > 0
 iInt = CInt(dInt - Fix(dInt / 1000) * 1000)
 If iInt <> 0 Then
 If Len(s) > 0 Then s = " " & s
```

```
s = SmallIntToText(iInt) & " " & sBigWordsUSA(i) & s
End If
i = i + 1
dInt = Fix(dInt / 1000)
'Print "s = " & s & " dInt = " & dInt
Loop
NumberToText = s
End Function
```

The following macro is an example that converts numbers to text. The accepted form is "\$123,453,223.34". Leading dollar sign is removed. All commas are removed. The decimal splits the dollars from the cents.

Listing 5.75: Convert US currency to words.

```
Function USCurrencyToWords(s As String) As String
 Dim sDollars As String
 Dim sCents As String
 Dim i%
 If (s = "") Then s = "0"
 If (Left(s, 1) = "\$") Then s = Right(s, Len(s) - 1)
 If (InStr(s, ".") = 0) Then
 sDollars = s
 sCents = "0"
 sDollars = Left(s, InStr(s, ".")-1)
 sCents = Right(s, Len(s) - InStr(s, "."))
 End If
 Do While (InStr(sDollars, ",") > 0)
 i = InStr(sDollars, ",")
 sDollars = Left(sDollars, i-1) & Right(sDollars, Len(sDollars) - i)
 Loop
 If (sDollars = "") Then sDollars = "0"
 If (sCents = "") Then sCents = "0"
 If (Len(sCents) = 1) Then sCents = sCents & "0"
 USCurrencyToWords = NumberToText(sDollars) & " Dollars and " &
 NumberToText(sCents) & " Cents"
End Function
```

5.28. Sending Email

OOo provides a means of sending email but it must be properly configured, especially form Linux. OOo uses an existing client email program rather than directly supporting the email protocols. On first installation, it should know how to use some common email clients such as Mozilla/Netscape, Evolution, and K-Mail. On Windows, OOo uses MAPI so all MAPI compatible clients should work. You need to use "com.sun.star.system.SimpleSystemMail". The SimpleCommandMail uses system command line tools to send mail, but I have only gotten this service to work on Linux. The following example was provided by Laurent Godard.

Listing 5.76: Send email.

```
Sub SendSimpleMail()
 Dim vMailSystem, vMail, vMessage
  'vMailSystem = createUnoService( "com.sun.star.system.SimpleCommandMail" )
 vMailSystem=createUnoService("com.sun.star.system.SimpleSystemMail")
 vMail=vMailSystem.guerySimpleMailClient()
 vMessage = vMail.createsimplEmailMessage()
 vMessage.setrecipient("andrew@pitonyak.org")
 vMessage.setsubject("This is my test subject")
  'Attachements are set by a sequence which in basic means an array
  'I could use ConvertToURL() to build the URL!
 Dim vAttach(0)
 vAttach(0) = "file:///c:/macro.txt"
 vMessage.setAttachement(vAttach())
  'DEFAULTS Launch the currently configured system mail client.
  'NO USER INTERFACE Do not show the interface, just do it!
  'NO LOGON DIALOG No logon dialog but will throw an exception if one
  ' is required.
 vMail.sendSimpleMailMessage(vMessage,
 com.sun.star.system.SimpleMailClientFlags.NO USER INTERFACE)
End Sub
```

Neither the SimpleSystemMail, nor the SimpleCommandMail service are able to send an email text body. According to Mathias Bauer, the intent of these services was to deliver a document as an attachment. It is possible to use a "mailto" URL, to send an email message with a text body, but this does not contain an attachment. The idea is let the operating system pass the mailto URL to the default object that can hopefully parse the entire text. Support for this method are dependent upon the operating system and the installed software.

Listing 5.77: Send email using a URL.

```
Dim noargs()
email_dispatch_url = "mailto:demo@someplace.com?subject=Test&Body=Text"
dispatcher = createUnoService( "com.sun.star.frame.DispatchHelper")
dispatcher.executeDispatch( StarDesktop,email dispatch url, "", 0, noargs())
```

According to Daniel Juliano (daniel.juliano@rainhail.com), the message size is limited by the operating system. With Windows 2000, the limit seems to be close to 500 characters. If the size is exceeded, the email is not sent and an error does NOT occur. (Andrew Pitonyak suspects that the message size is limited because it is sent as a command line. Different command interpreters support different command line lengths. For example, 4NT probably supports a longer command line than the command line provided by Microsoft.)

If running on Windows using Outlook, you can easily send body text and attachements as you desire.

Listing 5.78: Send email using Microsoft Outlook

```
Sub UseOutlook()
 Dim oOLEService
 Dim oOutlookApp
 Dim oOutlookMail
 oOLEService = createUnoService("com.sun.star.bridge.OleObjectFactory")
 oOutlookApp = oOLEService.createInstance("Outlook.Application")
 oOutlookMail = oOutlookApp.CreateItem(0)
 REM I can directly set the recipients by setting the To property
 oOutlookMail.To = "andrew@pitonyak.org"
 REM I can also add to the list, but in my experiments, this access the
 REM mail box so Outlook asks me if I can do this. In other words, it then
 REM requires user interaction. I can probably set the security in outlook
 REM to simply allow this, but then I have opened things for virus activity.
  'oOutlookMail.Recipients.Add("andrew@pitonyak.org")
 oOutlookMail.Subject = "Test Subject"
 oOutlookMail.Body = "This is my body text for the email message"
 REM You can also add attachements to the message
  'oOutlookMail.Attachments.Add("C:\foo.txt")
 REM I can display and edit the message
  'oOutlookMail.Display()
 REM Or I can send the message
  'oOutlookMail.send()
End Sub
```

5.29. Macro libraries

This section discusses how to use and distribute (install) macro libraries.

5.29.1. The vocabulary

To understand libraries, you must understand the difference between a library container, a library, and a module.

5.29.1.1. Library container

A library container contains macro libraries. The OOo application contains two library containers, "OpenOffice.org Macros" and "My Macros". Use **Tools > Macros > Organize Macros > OpenOffice.org Basic** to view the available library containers.

Macros distributed with OOo are stored in the OpenOffice.org Macros container and you should not modify them. You should store all of your macros in the My Macros container. Each document is also a library container and is visible as an available library container.

5.29.1.2. Libraries

A library contains modules. A library is used for high level grouping if functionality. For example, if I wanted to write a group of related macros and release them, I would probably store them all in the same library.

You can not run a macro contained in a library unless the library has already been loaded. You can load a library using the GUI, or from within a macro.

Every library container automatically has a library named Standard. The Standard library is always loaded. To guarantee that a specific macro is always available, store the macro in the Standard library. For example, I frequently store macros called by form controls in the Standard library. These "event handler" macros may then load other libraries and call macros in other libraries as required.

5.29.1.3. Modules

Modules contains macro subroutines and functions (and dialogs).

5.29.2. Where are libraries stored?

Assume that OOo is installed in "C:\Program Files\OpenOffice". The "OpenOffice.org Macros" are stored in "C:\Program Files\OpenOffice\user\basic\". Your macros are stored in a directory similar to

"C:\Documents and Settings\<user name>\Application Data\OpenOffice\user\basic\". With Linux, your macros are stored off of your home directory under ".OpenOffice.org/user/basic".

The directory contains the files Script.xlc and Dialog.xlc, which reference the libraries visible in OOo. If a library exists, but you can not see it, it is probably because of a problem in one of these two files.

Each library is represented as a directory with the same name as the library. Each library is referenced in Script.xlc and Dialog.xlc. Each library folder contains the modules with the

.xba or .xdl filename extensions as well as script.xlb and dialog.xlb, which list the modules contained in the library. Each libraries is linked to a specific document or to the OOo application.

5.29.3. The library container

Prior to version 1.0, LibraryContainer was available in Basic and not in any any other language. The "com.sun.star.script.ApplicationScriptLibraryContainer" service opens the libraries to languages other than Basic, but the service is not officially published – it is considered bad practice to use unpublished interfaces and services. See the "com.sun.star.script.XLibraryContainer" interface to learn how to use this service.

The BasicLibraries variable, available only from Basic, references the Basic libraries stored in ThisComponent. Likewise, the DialogLibraries variable references the dialog libraries stored in ThisComponent. The application level libraries are available using GlobalScope.BasicLibraries and GlobalScope.DialogLibraries.

Warning

The document's libraries are also available using the deprecated method getLibraryContainer() and its corresponding property LibraryContainer. This is also the only way to access the libraries in Basic, for a document that is NOT ThisComponent.

The following example demonstrates how to manipulate libraries using the ApplicationScriptLibraryContainer.

Listing 5.79: Using the ApplicationScriptLibraryContainer.

```
Sub LibContainer()
 REM Christian Junker
 Dim allLibs()
 Const newlib As String = "dummy" 'Name of your new library
 Dim sService As String
 sService = "com.sun.star.script.ApplicationScriptLibraryContainer"
 oLibCont = createUnoService(sService)
  'create a new library
 If (Not oLibCont.hasByName(newlib)) Then
 oLibCont.CreateLibrary(newlib)
 End If
  'check if it is loaded, if not load it!
 If (Not oLibCont.isLibraryLoaded(newlib)) Then
 oLibCont.loadLibrary(newlib)
  'set a password for it (must not be read-only)
 oLibCont.setLibraryReadOnly(newlib, False)
 oLibCont.changeLibraryPassword(newlib, "", "password")
 MsgBox "The password: ""password"" was set for library " & newlib
  'show me all libraries including my new one:
 allLibs = oLibCont.getElementNames()
```

```
ShowArray(allLibs()) 'This function is in the Tools Library
'Remove the library (must not be read-only)
oLibCont.removeLibrary(newlib)
'Show all libraries again, "dummy" was deleted
allLibs = oLibCont.getElementNames()
ShowArray(allLibs())
End Sub
```

Unfortunately, renaming a library during runtime did not work in this example.??

5.29.4. Warning about unpublished services

The ApplicationScriptLibraryContainer service is neither published nor documented. According to Jürgen Schmidt from Sun, There are probably good reasons that a service is not published. Although you found and can use the service, it may change because it is not officially published. In the future we will document unpublished APIs, but they will be marked and should be carefully used. We learned that it is sometimes better to have some experience with an API and obtain feedback before the API is published, because published means "not changeable". Even the "best" design may require changes.

5.29.5. What does it means to load a Library?

When a library is loaded, the contained macros are made visible to the Basic engine. It is at this time, that the XML files are loaded and the macros are compiled. In other words, if a library is not loaded, you can not call the subroutines, functions, or dialogs that it contains. You do not want to load all of the libraries, because you usually do not use all of the macros and so it would waste space. The Standard library, however, is always loaded and available.

5.29.6. Distribute/deploy a library

Adding a macro to a document is the easiest way to share a library. If, however, you have numerous macros that you want to deploy for the entire application, the pkgchk tool might be preferred. The pkgchk is also used to register components that you have written in languages other than Basic. The simple explanation is that pkgchk packages (the abbreviation pkgchk means packagecheck) libraries into one collection which is stored as a .zip file in the "C:\Program Files\OpenOffice\user\uno-packages\" directory. If the "--shared" parameter is used, then the collection is stored in the "C:\Program Files\OpenOffice\share\uno-packages\" directory instead. Use the following steps to create the zip file:

Copy your library folder (or library folders) into a temporary directory.

Zip the libraries into using your favorite zip program. Be certain to preserve the directory structure.

Find the pkgchk program – it is located in the program directory off of the OpenOffice.org installation directory.

To install the "mymacros.zip" package run "pkgchk -shared mymacros.zip" – you probably need to provide the complete path to the file "mymacros.zip". The macros should be installed in the shared UNO packages directory.

Some code written by Sunil Menon provides an example of this process using a macro. [Andrew Pitonyak notes: I do this differently in my book using BasicLibraries and such]

Listing 5.80: Deploy a macro using the ApplicationScriptLibraryContainer.

```
'author: Sunil Menon
'email: sunil.menon@itb-india.com
service_name = "com.sun.star.script.ApplicationScriptLibraryContainer"
Set oLibLoad = objServiceManager.createInstance(service _name)
If Not oLibLoad Is Nothing Then
 On Error Resume Next
 If oLibLoad.isLibraryLoaded("mymacros") Then
 oLibLoad.removeLibrary ("mymacros")
End If
 spath = "file:///D:/StarOfficeManual/mymacros"
 slib = "mymacros"
 Call oLibLoad.CreateLibraryLink(slib, spath, False)
 oLibLoad = Nothing
End If
```

If the macro already exists, then it must be registered again before the new library will be seen. This is accomplished by unloading and then reloading the library. The CreateLibraryLink method creates a link to an external library accessible using the library manager. The format of the StorageURL is implementation dependent. The boolean parameter is a read only flag.

5.30. Setting Bitmap Size

If you load an image, the size may not be as you desire. Vance Lankhaar first brought this problem to my attention. His first solution produced a very small image.

Listing 5.81: Insert a GraphicObjectShape.

```
'Author: Vance Lankhaar
'email: vlankhaar@linux.ca

Dim oDesktop As Object, oDoc As Object

Dim mNoArgs()

Dim sGraphicURL As String

Dim sGraphicService As String, sUrl As String

Dim oDrawPages As Object, oDrawPage As Object

Dim oGraphic As Object

sGraphicURL = "http://api.openoffice.org/branding/images/logonew.gif"

sGraphicService = "com.sun.star.drawing.GraphicObjectShape"

sUrl = "private:factory/simpress"
```

```
oDesktop = createUnoService("com.sun.star.frame.Desktop")
oDoc = oDesktop.loadComponentFromURL(sUrl,"_default",0,mNoArgs())
oDrawPages = oDoc.DrawPages
oDrawPage = oDrawPages.insertNewByIndex(1)
oGraphic = oDoc.createInstance(sGraphicService)
oGraphic.GraphicURL = sGraphicURL
oDrawPage.add(oGraphic)
```

The first solution by Laurent Godard sets the size to the maximum allowable size.

Listing 5.82: Set a graphic to the maximum supported size.

```
'Maximum size, lose the aspect ration.

Dim TheSize As New com.sun.star.awt.Size

Dim TheBitmapSize As New com.sun.star.awt.Size

Dim TheBitmap as object

Dim xmult as double, ymult as double

TheBitmap=oGraphic.GraphicObjectFillBitmap

TheBitmapSize=TheBitmap.GetSize

xmult=TwipsPerPixelX/567*10*100

ymult=TwipsPerPixelY/567*10*100

TheSize.width=TheBitmapSize.width*xmult

TheSize.height=TheBitmapSize.height*ymult

oGraphic.setsize(TheSize)
```

Vance Lankhaar's final solution maximizes the size but preserves the aspect ratio.

Listing 5.83: Set a graphic to the maximum supported size preserving the aspect ratio.

```
oBitmap = oGraphic.GraphicObjectFillBitmap
aBitmapSize = oBitMap.GetSize
iWidth = aBitmapSize.Width
iHeight = aBitmapSize.Height

iPageWidth = oDrawPage.Width
iPageHeight = oDrawPage.Height
dRatio = CDbl(iHeight) / CDbl(iWidth)
dPageRatio = CDbl(iPageHeight) / CDbl(iPageWidth)

REM This is is fit-maximum-dimension
REM s/</>/ for fit-minimum-dimension
If (dRatio < dPageRatio) Then
 aSize.Width = iPageWidth
 aSize.Height = CInt(CDbl(iPageWidth) * dRatio)
Else
 aSize.Width = CInt(CDbl(iPageHeight) / dRatio)</pre>
```

```
aSize.Height = iPageHeight
End If

aPosition.X = (iPageWidth - aSize.Width)/2
aPosition.Y = (iPageHeight - aSize.Height)/2

oGraphic.SetSize(aSize)
oGraphic.SetPosition(aPosition)
```

5.30.1. Insert, size, and position a graphic in a Calc document.

David Woody [dwoody1@airmail.net] needed to insert a graphics object at a specific position at a specific size. With a little help and a lot of work, he developed the following solution:

This reply took some time because I had another problem to solve with setting the correct value for the X and Y coordinates. The following code inserts a graphic, sizes it, and moves it to the desired location. I had to add the following line to the code in Andrew's macro book in section the section on setting bitmap size.

```
Dim aPosition As New com.sun.star.awt.Point
```

The other problem I had was that I had to determine the ratio that was needed for aPosition.X and aPosition.Y to properly position the graphic. On my computer the value of 2540 for either X or Y coordinate = 1 inch on the screen. The values below will put the graphic 1 inch down from the top of the sheet and 1 inch over from the left of the sheet.

Listing 5.84: Insert and position a graphic in a Calc document.

```
Sub InsertAndPositionGraphic
 REM Get the sheet
 Dim vSheet
 vSheet = ThisComponent.Sheets(0)
 REM Add the graphics object
 Dim oDesktop As Object, oDoc As Object
 Dim mNoArgs()
 Dim sGraphicURL As String
 Dim sGraphicService As String, sUrl As String
 Dim oDrawPages As Object, oDrawPage As Object
 Dim oGraphic As Object
 sGraphicURL = "file:///00o/share/gallery/bullets/blkpearl.gif"
  sGraphicService = "com.sun.star.drawing.GraphicObjectShape"
 oDrawPage = vSheet.getDrawPage()
 oGraphic = ThisComponent.createInstance(sGraphicService)
 oGraphic.GraphicURL = sGraphicURL
 oDrawPage.add(oGraphic)
 REM Size the object
```

```
Dim TheSize As New com.sun.star.awt.Size
TheSize.width=400
TheSize.height=400
oGraphic.setsize(TheSize)

REM Position the object
Dim aPosition As New com.sun.star.awt.Point
aPosition.X = 2540
aPosition.Y = 2540
oGraphic.setposition(aPosition)
End Sub
```

5.30.2. Insert image into a text table cell

I have not attempted this, but according to Fernand Vanrie, it is difficult to find the dimensions of a cell when cells are merged. He provides this code that will insert a graphic in Tablecells using the cell dimensions to dimensioning the graphics.

I expect that this has errors, but I will not try it now.

```
oText = oDocument.text
RasterofCursor = True
oViewCursor = oDocument.getCurrentController().getViewCursor()
If Not isEmpty(oViewCursor.TextTable) Then 'Cursor is in een Tabel
 sFrameofTabel = "TABEL"
  ' inFRameofTabel = true
 ' RasterofCursor = False
 Twidth = oViewCursor.TextTable.width
 TTotalpercent = oViewCursor.TextTable.TableColumnRelativeSum
 startcell = oViewCursor.cell.cellname
 Kindex = asc(left(oViewCursor.cell.cellname, 1)) -65
 Rindex = int(mid(oViewCursor.cell.cellname, 2, 2))-1
 CurRow = oViewCursor.texttable.rows.getbyindex(Rindex)
 If CurRow.IsAutoHeight = True Then
 MsgBox "Row height is not fixed..."
 Exit Sub
 End If
 If oViewCursor.cell.compareRegionStarts( oViewCursor.cell.getstart,
 oViewCursor.cell.getend) <> 0 or oViewCursor.cell.string <>"" Then
 MsgBox "er mag in de cell enkel één" & chr(13) &
 "RETURN staan" & chr(13) & "Eerst aanpassen, dan pas kan je verder"
 Exit Sub
 EndIf
 If oViewCursor.paraStylename <> "Standard" Then
 MsgBox "de ParaGraphStyle in de Tabelcell staat niet op default" &
 chr(13) & "wordt nu automatisch aangepast !!"
 oViewCursor.ParaStyleName = "Standard"
 End If
```

```
If oViewCursor.CharStylename <> "" Then
 Msgbox "de CharacterStyle in de Tabelcell staat niet op default" &
 chr(13) & "wordt nu automatisch aangepast !!"
  oViewCursor.setPropertyToDefault("CharStyleName")
End If
If oViewCursor.texttable.Horiorient = 6 Then
 MsgBox " De Table mag niet AUTOMATISCH gealigneerd zijn" &
 chr(13) & "wordt nu automatisch aangepast naar ""center"" !!"
  oViewCursor.texttable.Horiorient = 2
End If
' welke cell ??
startcellname = oViewCursor.cell.cellname
startrow = int(mid(startcellname, 2, 2))
If oViewCursor.cell.VertOrient <> 2 Then
 MsgBox "Cursor staat niet in de HOOGTE gecentreerd" & chr(13) &
 "wordt nu automatisch aangepast !!"
 oViewCursor.cell.VertOrient = 2
End If
If oViewCursor.cell.createEnumeration.nextelement.paraAdjust <> 3 Then
 MsgBox "Tabelcell-Cursor is Niet in de BREEDTE gecentreerd" &
 chr(13) & "wordt nu automatisch aangepast !!"
  oViewCursor.cell.createEnumeration.nextelement.paraAdjust = 3
End If
oViewcursor.goDOWN(1, false)
If isEmpty(oViewCursor.TextTable) Then
  startcellpos = "ONDER"
 oViewcursor.goUP(1, false)
End If
If startcellpos = "ONDER" Then
  'eerst terug naar startcell
  otext = oviewcursor.texttable.getcellbyname(startcellname, true).text
  otabelCursor = oText.createTextCursor()
  oViewcursor.gotorange(otabelCursor, false)
  If otext.supportsService("com.sun.star.text.Paragraph") then
 print "is paragraaf"
 exit sub
  End If
  laatsterow = oViewCursor.TextTable.rows.count
  If laatsterow = int(mid(oViewCursor.cell.cellname,2,2)) then
 iFotH = oViewCursor.texttable.rows.getbyindex(Rindex).height
 Else
 For i = 0 to laatsterow - int(mid(oViewCursor.cell.cellname,2,2))
 iFotH = iFotH + oViewCursor.texttable.rows.getbyindex(Rindex+ i ).height
 Next i
```

```
End If
 Else 'cell boven of midden
 ' eerst terug naar de startcell
 otext = oviewcursor.texttable.qetcellbyname(startcellname,true).text
 otabelCursor = oText.createTextCursor()
 oViewcursor.gotorange(otabelCursor,false)
 startrow = int(mid(oViewCursor.cell.cellname,2,2))
 oViewcursor.goDOWN(1, false)
 volgenderow = int(mid(oViewCursor.cell.cellname,2,2))
 If isEmpty(oViewCursor.TextTable) Then 'terug naar binnen de tabel
 oViewcursor.goUP(1, false)
 End If
 ' terug naar de startcell
 otext = oviewcursor.texttable.getcellbyname(startcellname,true).text
 otabelCursor = oText.createTextCursor()
 oViewcursor.gotorange(otabelCursor,false)
 For i= 1 To volgenderow - startrow
 iFotH = iFotH +
 oViewCursor.texttable.rows.getbyindex(Rindex + i-1).height
 Next i
 EndIf
  ' iFotH = CurRow.height
 tabstops = CurRow.TableColumnSeparators()
 If uBound(tabstops) < 0 Then
 iFotW = tWidth
 Else
 If kindex = 0 Then
 iFotW = (twidth * tabstops(Kindex).position/TTotalpercent)
 elseif kindex -1 = ubound(tabstops) then
 iFotW = twidth - (twidth * tabstops(Kindex-1).position/TTotalpercent)
 iFotW = (twidth * tabstops(Kindex).position/TTotalpercent) - _
 (twidth * tabstops(Kindex-1).position/TTotalpercent)
 EndIf
 End If
 otext = oViewCursor.text
lAnchor = com.sun.star.text.TextContentAnchorType.AS CHARACTER 'AT PARAGRAPH
oShape = oDocument.createInstance("com.sun.star.drawing.GraphicObjectShape")
oGraphic = oDocument.createInstance("com.sun.star.text.GraphicObject")
oDocument.getDrawPage().add(oShape)
oOriginalGraph = getGraphFromUrl(sGraphicURL)
oShape.Graphic = oOriginalGraph
oGraphic.GraphicUrl = oShape.GraphicUrl
```

```
oGraphic.AnchorType = lAnchor
oCell = oViewCursor.cell
oText = oCell.getText()
iFOTh = iFOTH - oCell.BottomBorderDistance - oCell.TopBorderDistance
iFOTw = iFOTw - oCell.LeftBorderDistance - oCell.RightBorderDistance
oCursor = oText.createTextCursor()
oText.insertTextContent( oCursor, oGraphic, False )
' We no longer require the shape object.
oDocument.getDrawPage().reMove(oShape)
oShape = nothing
oGraphic.HoriOrientPosition = 0
oGraphic.VertOrientPosition = 0
oGraphic.SetPropertyValue("GraphicCrop", aCrop)
oGraphic.SetPropertyValue("HyperLinkName", sGraphicURL)
oGraphic.PositionProtected = False
oGraphic.SizeProtected = False
oGraphic.ContentProtected = True
oGraphic.width = iFotW
oGraphic.height = iFotH
oGraphic.HoriOrient = NONE
oGraphic.VertOrient = NONE
```

5.30.3. Export an image at a specified size

This from Sven Jacobi [Sven.Jacobi@sun.com]

Although it is not documented in the Developer's Guide, as of OOo 1.1, it is possible to export an image at a specified resolution. The MediaDescriptor in each graphic filter supports the "FilterData" property sequence, which sets the image size in pixels using the properties PixelWidth and PixelHeight. The logical size can be set in units of 1/100 mm using the properties LogicalWidth and LogicalHeight.

[Andy adds] This uses the GraphicExportFilter, which is only able to export a shape, shapes, or a draw page. The macro shown below, obtains the object to export as the selected object. In a Writer document, for example, a selected inserted graphic is not a shape; it is a TextGraphicObject.

Listing 5.85: Export current page as a graphic at a specified size.

```
Sub ExportCurrentPageOrSelection
  REM Filter dependent filter properties
  Dim aFilterData (4) As New com.sun.star.beans.PropertyValue
  Dim sFileUrl As String
```

```
aFilterData(0).Name = "PixelWidth"
 aFilterData(0).Value = 1000
 aFilterData(1).Name = "PixelHeight"
 aFilterData(1).Value = 1000
 aFilterData(2).Name = "LogicalWidth"
 aFilterData(2).Value = 1000
 aFilterData(3).Name ="LogicalHeight"
 aFilterData(3).Value = 1000
 aFilterData(4).Name ="Quality"
 aFilterData(4).Value = 60
 sFileUrl = "file:///d:/test2.jpg"
 REM A smart person would force this to be a Draw or Impress document
 xDoc = ThisComponent
 xView = xDoc.currentController
 xSelection = xView.selection
 If isEmpty(xSelection) Then
 xObj = xView.currentPage
 Else
 xObj = xSelection
 End If
 Export( xObj, sFileUrl, aFilterData() )
End Sub
Sub Export (xObject, sFileUrl As String, aFilterData)
 Dim xExporter
 xExporter = createUnoService( "com.sun.star.drawing.GraphicExportFilter" )
 xExporter.SetSourceDocument( xObject )
 Dim aArgs (2) As New com.sun.star.beans.PropertyValue
 Dim aURL As New com.sun.star.util.URL
 aURL.complete = sFileUrl
 aArgs(0).Name = "MediaType"
 aArgs(0).Value = "image/jpeg"
 aArgs(1).Name = "URL"
 aArgs(1).Value = aURL
 aArgs(2).Name = "FilterData"
 aArgs(2).Value = aFilterData
 xExporter.filter( aArgs() )
End Sub
```

5.30.4. Draw a Line in a Calc Document

David Woody [dwoody1@airmail.net] provides the following:

Be aware that TheSize variables are relative to the aPosition variable so that if you want x1 = 500 and x2 = 2000 then TheSize.width = x2 - x1. Similarly for the Y coordinate.

Listing 5.86: Draw a line in a Calc document.

```
Sub DrawLineInCalcDocument
 Dim xPage as object, xDoc as object, xShape as object
 Dim aPosition As New com.sun.star.awt.Point
 Dim TheSize As New com.sun.star.awt.Size
 xDoc = thiscomponent
 xPage = xDoc.DrawPages(0)
 xShape = xDoc.createInstance( "com.sun.star.drawing.LineShape" )
 xShape.LineColor = rgb(255, 0, 0)
 xShape.LineWidth = 100
 aPosition.X = 2500
 aPosition.Y = 2500
 xShape.setPosition(aPosition)
 The Size. width = 2500
 TheSize.height=5000
 xShape.setSize(TheSize)
 xPage.add( xShape )
End Sub
```

5.31. Extracting a Zip File

Laurent Godard [<u>listes.godard@laposte.net</u>] strikes again with this solution. I modified his post.

Hi all,

Thank you very much for your Help! Combining the different advices you all gave, I finally managed to make it work! The point is to handle the content of the input stream as OOo's API does: don't care what it is!

To solve my problem I set an OutputStream and write my InputStream in it, That's all. And it seems to work (tested on a text file, but should work otherwise ...). So as promised, here is a first shot of my macro to UNZIP a known file in a ZIP package. There remains a lot to do but it can perhaps help Andrew, you can use this in your macro Doc.

Thanks again for all you help

Laurent Godard.

Listing 5.87: Unzip a file.

```
Sub UnzipAFile(ZipURL as string, SrcFileName as string, DestFile as string)
Dim bExists as boolean
ozip=createUnoService("com.sun.star.packages.Package")
```

```
Dim oProp(0)
oProp(0) = ConvertToURL(ZipURL)
ozip.initialize(oProp())

'does srcFile exists ?
bExists = ozip. HasByHierarchicalName(SrcFileName)
if not bExists then exit sub

'retreive a Packagestream
ThePackageStream = ozip. GetByHierarchicalName(SrcFileName)

'Retreive the InputStream on SrcFileName
MyInpuStream = ThePackageStream. GetInputStream()

'Define the outpu
oFile = createUnoService("com.sun.star.ucb.SimpleFileAccess")
oFile.WriteFile(ConvertToURL(DestFile), MyInpuStream)
and Sub
```

5.31.1. Another Zip File Example

Dan Juliano daniel.juliano@rainhail.com djuliano@dmacc.edu expands on the example by Laurent Godard. The following example extracts all of the files from a zip file.

Listing 5.88: Extract all files in a zip file.

```
' Test usage for the following subs
call unzipFileFromArchive("c:\test.zip", "test.txt", "c:\test.txt")
call unzipArchive("c:\test.zip", "c:\")
Sub unzipFileFromArchive(
 strZipArchivePath As String, _
 strSourceFileName As String,
 strDestinationFilePath As String)
 Dim blnExists
 As Boolean
 As Variant
 Dim args(0)
 Dim objZipService
 As Variant
 Dim objPackageStream As Variant
 Dim objOutputStream As Variant
 Dim objInputStream
 As Variant
 Dim i
 As Integer
 ' Unzip a single file from an archive. You must know the exact name
 ' of the file inside the archive before this sub can dig it out.
 ' strZipArchivePath = full path (directory and filename)
```

```
' to the .zip archive file.
 ' strSourceFileName = the name of the file being dug from the .zip archive.
  ' strDestinationFilePath = full path (directory and filename) where
  ' the source file will be dumped.
 ·-----
 ' Create a handle to the zip service,
 objZipService = createUnoService("com.sun.star.packages.Package")
 args(0) = ConvertToURL(strZipArchivePath)
 objZipService.initialize(args())
 ' Does the source file exist?
 If Not objZipService.HasByHierarchicalName(strSourceFileName) Then Exit Sub
 ' Get the file input stream from the archive package stream.
 objPackageStream = objZipService.GetByHierarchicalName(strSourceFileName)
 objInputStream = objPackageStream.GetInputStream()
 ' Define the output.
 objOutputStream = createUnoService("com.sun.star.ucb.SimpleFileAccess")
 objOutputStream.WriteFile(ConvertToURL(strDestinationFilePath),
 objInputStream)
End Sub
Sub unzipArchive(
 strZipArchivePath As String,
 strDestinationFolder As String)
 Dim args(0)
 As Variant
 Dim objZipService
 As Variant
 Dim objPackageStream As Variant
 Dim objOutputStream As Variant
 Dim objInputStream
 As Variant
 Dim arrayNames()
 As Variant
 Dim strNames
 As String
 Dim i
 As Integer
 ·-----
  ' Unzip the an entire .zip archive to a destination directory.
 ' strZipArchivePath = full path to the .zip archive file.
  ' strDestinationFilePath = folder where the source files will be dumped.
 ·-----
 ' Create a handle to the zip service,
 objZipService = createUnoService("com.sun.star.packages.Package")
 args(0) = ConvertToURL(strZipArchivePath)
```

```
objZipService.initialize(args())
  ' Grab a package stream containing the entire archive.
 objPackageStream = objZipService.GetByHierarchicalName("")
  ' Grab a listing of all files in the archive.
 arrayNames = objPackageStream.getElementNames()
  ' Run through each file in the name array and pipe from archive
  ' to destination folder.
 For i = LBound(arrayNames) To UBound(arrayNames)
 strNames = strNames & arrayNames(i) & Chr(13)
 ' Read in and pump out one file at a time to the filesystem.
 ObjInputStream =
 objZipService.GetByHierarchicalName(arrayNames(i)).GetInputStream()
 objOutputStream = createUnoService("com.sun.star.ucb.SimpleFileAccess")
 objOutputStream.WriteFile(ConvertToURL(strDestinationFolder &
 arrayNames(i)), objInputStream)
 Next.
 MsgBox strNames
End Sub
```

5.31.2. Zip Entire Directories

Laurent Godard provides this example as well. This macro zips the content of a directory respecting subdirectories

Listing 5.89: Create a zip file.

```
sub ExempleAppel
 call ZipDirectory("C:\MesFichiers\Ooo\Rep", "C:\resultat.zip")
end sub
REM The paths should NOT be URLs.
REM Warning, the created ZIP file contains two extra artifacts.
REM (1) A Meta-Inf direction, which contains a manifest file.
REM (2) A mime-type file of zero length.
sub ZipDirectory(sSrcDir As String, sZipName As String)
  'Author: Laurent Godard - listes.godard@laposte.net
 'Modified: Andrew Pitonyak
 Dim sDirs() As String
 Dim oUcb 'com.sun.star.ucb.SimpleFileAccess
 Dim oZip
 ' com.sun.star.packages.Package
 Dim azipper
 Dim args (0) 'Initialize zip package to zip file name.
 Dim argsDir(0) ' Set to true to include directories in the zip
```

```
Dim sBaseDir$
Dim i%
Dim chaine$
Dim decoupe
 ' Each directory component in an array.
Dim repZip
Dim RepPere
Dim RepPereZip
Dim sFileName$
Dim oFile
 ' File stream
'Create the package!
oZip=createUnoService("com.sun.star.packages.Package")
args(0) = ConvertToURL(sZipName)
oZip.initialize(args())
'création de la structure des repertoires dans le zip
call Recursedirectory(sSrcDir, sDirs())
argsDir(0)=true
'on saute le premier --> repertoire contenant
'Pourra etre une option a terme
sBaseDir=sDirs(1)
For i=2 To UBound(sDirs)
  chaine=mid(sDirs(i),len(sBaseDir)+2)
  decoupe=split(mid(sDirs(i),len(sBaseDir)+1),getPathSeparator())
  repZip=decoupe(UBound(decoupe))
  azipper=oZip.createInstanceWithArguments(argsDir())
 If len(chaine) <> len(repZip) then
 RepPere=left(chaine, len(chaine) -len(repZip) -1)
 RepPere=RemplaceChaine(reppere, getpathseparator, "/", false)
 Else
 RepPere=""
  Endif
  RepPereZip=oZip.getByHierarchicalName(RepPere)
  RepPereZip.insertbyname(repzip, azipper)
Next i
'insertion des fichiers dans les bons repertoires
\dim args2(0)
args2(0)=false
oUcb = createUnoService("com.sun.star.ucb.SimpleFileAccess")
for i=1 to UBound(sDirs)
```

```
chaine=mid(sDirs(i),len(sBaseDir)+2)
 repzip=remplacechaine(chaine, getpathseparator, "/", false)
 sFileName=dir(sDirs(i)+getPathSeparator(), 0)
 While sFileName<>""
 azipper=oZip.createInstanceWithArguments(args2())
 oFile = oUcb.OpenFileRead(ConvertToURL(sDirs(i)+"/"+sFileName))
 azipper.SetInputStream(ofile)
 RepPere=oZip.getByHierarchicalName(repZip)
 RepPere.insertbyname(sFileName, azipper)
 sFileName=dir()
 Wend
 next i
  'Valide les changements
 oZip.commitChanges()
 MsgBox "Finished"
End Sub
REM Read the directory names
Sub RecurseDirectory(sRootDir$, sDirs As Variant)
  'Author: laurent Godard - listes.godard@laposte.net
  'Modified: Andrew Pitonyak
 Redim Preserve sDirs(1 to 1)
 Dim nNumDirs%
 ' Track the number of directories or files
 Dim nCurIndex% ' Current index into the directories or files
 ' Current directory.
 Dim sCurDir$
 nNumDirs=1
 sDirs(1) = sRootDir
 nCurIndex=1
 sCurDir = dir(ConvertToUrl(sRootDir & "/"), 16)
 Do While sCurDir <> ""
 If sCurDir <> "." AND sCurDir<> ".." Then
 nNumDirs=nNumDirs+1
 ReDim Preserve sDirs(1 to nNumDirs)
 sDirs(nNumDirs)=convertfromurl(sDirs(nCurIndex)+"/"+sCurDir)
 endif
 sCurDir=dir()
 Do While sCurDir = "" AND nCurIndex < nNumDirs
 nCurIndex = nCurIndex+1
 sCurDir=dir(convertToURL(sDirs(nCurIndex)+"/"),16)
 Loop
 Loop
End Sub
```

```
Function RemplaceChaine(ByVal sSearchThis$, sFindThis$, dest$, bCase As Boolean)
  'Auteurs: Laurent Godard & Bernard Marcelly
  ' fournit une sSearchThis dont toutes les occurences de sFindThis ont
  ' été remplacées par dest
  ' bCase = true pour distinguer majuscules/minuscules, = false sinon
 Dim nSrcLen As Integer
 Dim i% 'Current index.
 Dim nUseCase% ' InStr Argument, determines if case sensitive.
 Dim sNewString As String
 sNewString=""
 nUseCase = IIF(bCase, 0, 1)
 nSrcLen = len(sFindThis)
 i = instr(1, sSearchThis, sFindThis, nUseCase)
 REM While nSearchThis contains sFindThis
 Do While i<>0
 REM If the location is past 32K, remoe the first 32000 characters.
 REM This is done to prevent negative values.
 Do While i<0
 sNewString = sNewString & Left(sSearchThis,32000)
 sSearchThis = Mid(sSearchThis,32001)
 i=InStr(1, sSearchThis, sFindThis, nUseCase)
 Loop
 If i>1 Then
 sNewString = sNewString & Left(sSearchThis, i-1) & dest
 sNewString = sNewString & dest
 endif
 ' raccourcir en deux temps car risque : i+src > 32767
 sSearchThis = Mid(sSearchThis, i)
 sSearchThis = Mid(sSearchThis, 1+nSrcLen)
 i = instr(1, sSearchThis, sFindThis, nUseCase)
 RemplaceChaine = sNewString & sSearchThis
End Function
```

5.32. Run a macro by string name

A given macro subroutine or function name can be called using the dispatch API. This is useful when the precise routine to call is not definable when the macro is initially written. Consider, for example, a list of routines to call that is held in an external file. Thanks to Paolo Mantovani for the following solution:

Listing 5.90: Run a macro based on the value in a string.

```
Sub RunGlobalNamedMacro
  oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
  sMacroURL = "macro:///Gimmicks.AutoText.Main"
  oDisp.executeDispatch(StarDesktop, sMacroURL, "", 0, Array())
End Sub
```

Notice that the desktop is used as the object that handles the dispatch.

5.32.1. Run a macro from the command line

Run a macro from the command line by specifying the name:

```
soffice.exe macro:///standard.module1.macro1
```

In this example, "standard" is the library name, "module1" is the module name, and "macro1" is the name of the macro.

Tip

If the macro makes or opens nothing within a document, the macro is implemented and closed StarOffice again.

5.32.2. Run a named macro in a document

All of the examples to this point run macros contained in the global object container. It is possible to run a macro that is contained in a document.

Listing 5.91: Run a macro in a document based on the value in a string.

```
Sub RunDocumentNamedMacro
 Dim oDisp
 Dim sMacroURL As String
 Dim sMacroName As String
 Dim sMacroLocation As String
 Dim oFrame
 oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
 REM To figure out the URL, add a button and then set the button
 REM to call a macro.
 sMacroName = "vnd.sun.star.script:Standard.Module1.MainExternal"
 sMacroLocation = "?language=Basic&location=document"
 sMacroURL = sMacroName & sMacroLocation
 REM I want to call a macro contained in ThisComponent, so I
 REM must use the frame from the document containing the macro
 REM as the dispatch recipient.
 oFrame = ThisComponent.CurrentController.Frame
 oDisp.executeDispatch(oFrame, sMacroURL, "", 0, Array())
  'oDisp.executeDispatch(StarDesktop, sMacroURL, "", 0, Array())
```

```
End Sub
```

But wait, it can be even easier... I stored this in the document "delme.odt" so I can simply use the following URL, even if I use StarDesktop as the dispatch receiver:

```
sMacroURL = "macro://delme/Standard.Module1.MainExternal"
```

5.33. Using a "default application" to open a file

When I use a Windows computer, the first thing that I do is to install 4NT from JP Software (http://www.jpsoft.com) because I use the command line. When I want to open a PDF file, I simply type the name of the file and press enter. Windows looks at the file extension and then automatically opens a PDF reader. The GUI equivalent is to double click on a file and the is opened in the correct software.

You can accomplish the same thing using OOo by using the SystemShellExecute service. (Thanks to Russ Phillips [avantman42@users.sourceforge.net] for pointing me to Erik Anderson's findings http://www.oooforum.org/forum/viewtopic.php?t=6657)

The magic is performed by the SystemShellExecute service, which contains one method; execute!

Listing 5.92: Open a file based on the default application.

```
Sub LaunchOutsideFile()
  Dim oSvc as object
  oSvc = createUnoService("com.sun.star.system.SystemShellExecute")

Rem File:
  'oSvc.execute(ConvertToUrl("C:\sample.txt"), "", 0)
Rem Folder:
  'oSvc.execute(ConvertToUrl("C:\Program Files\OpenOffice.org1.1.0"), "", 0)
Rem Web address:
  'oSvc.execute("http://www.openoffice.org/", "", 0)
Rem Email:
  'oSvc.execute("mailto:anonymous@ftp.com", "", 0)
End Sub
```

5.34. Listing Fonts

The available fonts are known by the container window. The getFontDescriptors() method returns an array of AWT FontDescriptor structures that contain a lot of information about the font. The font descriptor can be passed to the getFont() method, which returns an object that supports the AWT XFont interface. The XFont interface provides methods to determine font metrics, and the width of an individual character or an entire string of characters.

Listing 5.93: List fonts.

```
Sub ListFonts
Dim oWindow 'The container window supports the awt XDevice interface.
```

```
Dim oDescript 'Array of awt FontDescriptor structures
Dim s$ 'Temporary string variable to hold all of the string names.
Dim i% 'General index variable

oWindow = ThisComponent.getCurrentController().getFrame().getContainerWindow()
oDescript = oWindow.getFontDescriptors()
s = ""

For i = LBound(oDescript) to UBound(oDescript)
s = s & oDescript(i).Name & ", "
Next
MsgBox s
End Sub
```

5.35. Get the document URL, filename, and directory

Do not try to obtain the document URL unless it has a URL. If the document has not yet been stored, for example. Rather than write my own routines, I use some functions in the Strings Module stored in the Tools library.

Listing 5.94: Extracting file and path information from a URL.

```
REM Author: Andrew Pitonyak

Sub DocumentFileNames

Dim oDoc

Dim sDocURL

oDoc = ThisComponent

If (Not GlobalScope.BasicLibraries.isLibraryLoaded("Tools")) Then

GlobalScope.BasicLibraries.LoadLibrary("Tools")

End If

If (oDoc.hasLocation()) Then

sDocURL = oDoc.getURL()

Print "Document Directory = " & DirectoryNameoutofPath(sDocURL, "/")

Print "Document File Name = " & FileNameoutofPath(sDocURL, "/")

End If

End Sub
```

5.36. Get and set the current directory

In OOo, ChDir and ChDrive currently do nothing – this is intentional. The following is based on a discussion between Andreas Bregas, Christian Junker, Paolo Mantovani and Andrew Pitonyak.

Initially, the ChDir and ChDrive statements made file system calls, but they were rewritten using the UCB layer – as was all file system related functionality. This is why all of the commands now also accept URL notation. Support for a current working directory is not supported by the UCB and the underlying sal/osl API because of the inherent problems (bugs) in a multi threaded environment. In Windows, for example, the File Open dialog

changes the process' current working directory, as do other API calls. You expect the current working directory to be one thing, but then another thread changes it. Paolo recommends the use of the PathSettings service, which contains numerous path values (see Table 5.2).

Table 5.2. Properties supported by the com.sun.star.util.PathSettings service.

Property	Description
Backup	Automatic backup copies of documents are stored here.
Basic	The Basic files, used by the AutoPilots, can be found here. The value can be more than one path separated by a semicolon.
Favorite	Path to save folder bookmarks
Gallery	Location of the Gallery database and multimedia files. The value can be more than one path separated by a semicolon.
Graphic	This directory is displayed when the dialog for opening a graphic or for saving a new graphic is called.
Help	The path to the Office help files.
Module	This is the path for the modules.
Storage	Mail, News files and other information (for example, about FTP Server) are stored here.
Temp	The base URL to the office temp-files
Template	The templates originate from these folders and sub-folders. The value can be more than one path separated by a semicolon.
UserConfig	Folder that contains the user settings.
Work	User's work folder, which can be modified – used by the Open and Save dialogs.

The following code clarifies how this works:

Listing 5.95: Use the PathSettings service.

```
Author: Paolo Mantovani
Function pmxCurDir() As String
Dim oPathSettings
oPathSettings = CreateUnoService("com.sun.star.util.PathSettings")

'The path of the work folder can be modified according to the user's needs.
'The path specified here can be seen in the Open or Save dialog.
pmxCurDir = oPathSettings.Work
End Function

Function pmxChDir(sNewDir As String) As String
Dim oPathSettings
oPathSettings = CreateUnoService("com.sun.star.util.PathSettings")
oPathSettings.Work = ConvertToUrl(sNewDir)
pmxChDir = oPathSettings.Work
End Function
```

There is also a com.sun.star.util.PathSubstitution service, which provides access to many interesting path related values. The path variables are not case sensitive and are always returned as a UCB-compliant URL, for example, "file:///c:/temp" or "file:///usr/install". The supported list of values are stored in the Office configuration file (org/openoffice/Office/Substitution.xml). The variables with predefined values are as follows:

Table 5.3. Variables recognized by the the com.sun.star.util.PathSubstitution service.

Variabl e	Description
\$(inst)	Installation path of the Office.
\$(prog)	Program path of the Office.
\$(user)	The user installation directory.
\$(work)	The user's work directory of the user. Under Windows this is the "MyDocuments" subdirectory. Under Unix this is the home-directory
\$(home)	The user's home directory of the user. Under Unix this is the home-directory. Under Windows this is the "Documents and Settings" subdirectory.
\$(temp)	The current temporary directory.
\$(path)	The value of PATH environment variable.
\$(lang)	The country code used by the Office, like 01=english, 49=german.
\$(langid)	The language code used by the Office, like 0x0009=english, 0x0409=english us.
\$(vlang)	The language used by the Office as a string. Like "german" for a German Office.

Listing 5.96: Use the PathSubstitution service.

```
oPathSubst = createUnoService("com.sun.star.util.PathSubstitution")
Print oPathSubst.getSubstituteVariableValue("$(inst)")
```

5.37. Writing to a file

The methods provided directly by BASIC contains certain flaws and interesting behavior. I take an entire chapter to discuss this in my book. I recently found the following little snippet by Christian Junker that I will need to explore sometime. You can set the text encoding use the setEncoding() method.

Listing 5.97: SimpleFileAccess allows you to set the output format.

```
fileAccessService = createUnoService("com.sun.star.ucb.SimpleFileAccess")
textOutputStream = createUnoService("com.sun.star.io.TextOutputStream")
'now open the file..
outputStream = fileAccessService.openFileWrite(<yourFileName>)
outputStream.truncate()
textOutputStream.setOutputStream(outputStream)
'now write something into the file
```

```
textOutputStream.writeString("This is utf-8 format.")
'and don't forget to close it..
textOutputStream.closeOutput()
```

5.38. Parsing XML

A wonderful example of parsing XML is provided by DannyB on the oooforum (see http://www.oooforum.org/forum/viewtopic.php?t=4907). You should read this before using the following macro:

Listing 5.98: Parsing XML.

```
Sub Main
 cXmlFile = "C:\TestData.xml"
 cXmlUrl = ConvertToURL( cXmlFile )
 ReadXmlFromUrl( cXmlUrl )
End Sub
' This routine demonstrates how to use the Universal Content Broker's
' SimpleFileAccess to read from a local file.
Sub ReadXmlFromUrl( cUrl )
  ' The SimpleFileAccess service provides mechanisms to
  ' open, read, write files,
  ' as well as scan the directories of folders to see what they contain.
  ' The advantage of this over Basic's ugly file manipulation is that this
 technique works the same way in any programming language.
  ' Furthermore, the program could be running on one machine,
 while the SimpleFileAccess
 accesses files from the point of view of the machine running OOo,
  ' not the machine
 where, say a remote Java or Python program is running.
 oSFA = createUnoService( "com.sun.star.ucb.SimpleFileAccess")
  ' Open input file.
 oInputStream = oSFA.openFileRead( cUrl )
 ReadXmlFromInputStream( oInputStream )
 oInputStream.closeInput()
End Sub
Sub ReadXmlFromInputStream( oInputStream )
  ' Create a Sax Xml parser.
 oSaxParser = createUnoService( "com.sun.star.xml.sax.Parser" )
  ' Create a document event handler object.
  ' As methods of this object are called, Basic arranges
  ' for global routines (see below) to be called.
 oDocEventsHandler = CreateDocumentHandler()
```

```
' Plug our event handler into the parser.
  ' As the parser reads an Xml document, it calls methods
 of the object, and hence global subroutines below
  ' to notify them of what it is seeing within the Xml document.
 oSaxParser.setDocumentHandler( oDocEventsHandler)
  ' Create an InputSource structure.
 oInputSource = createUnoStruct( "com.sun.star.xml.sax.InputSource" )
 With oInputSource
 .aInputStream = oInputStream ' plug in the input stream
 End With
  ' Now parse the document.
  ' This reads in the entire document.
  ' Methods of the oDocEventsHandler object are called as
  ' the document is scanned.
 oSaxParser.parseStream( oInputSource )
End Sub
'----
 Xml Sax document handler.
' Global variables used by our document handler.
' Once the Sax parser has given us a document locator,
' the glLocatorSet variable is set to True,
' and the goLocator contains the locator object.
' The methods of the locator object has cool methods
' which can tell you where within the current Xml document
' being parsed that the current Sax event occured.
' The locator object implements com.sun.star.xml.sax.XLocator.
Private goLocator As Object
Private glLocatorSet As Boolean
' This creates an object which implements the interface
' com.sun.star.xml.sax.XDocumentHandler.
' The doucment handler is returned as the function result.
Function CreateDocumentHandler()
 ' Use the CreateUnoListener function of Basic.
  ' Basic creates and returns an object that implements a
  ' particular interface.
  ' When methods of that object are called,
  ' Basic will call global Basic functions whose names are the same
```

```
' as the methods, but prefixed with a certian prefix.
 oDocHandler = CreateUnoListener( "DocHandler ",
 "com.sun.star.xml.sax.XDocumentHandler" )
 glLocatorSet = False
 CreateDocumentHandler() = oDocHandler
End Function
·-----
 Methods of our document handler call these
 global functions.
  These methods look strangely similar to
 a SAX event handler. ;-)
  These global routines are called by the Sax parser
 as it reads in an XML document.
  These subroutines must be named with a prefix that is
 followed by the event name of the
 com.sun.star.xml.sax.XDocumentHandler interface.
·-----
Sub DocHandler startDocument()
 Print "Start document"
End Sub
Sub DocHandler endDocument()
' Print "End document"
End Sub
Sub DocHandler startElement( cName$,
 oAttr As com.sun.star.xml.sax.XAttributeList )
 Print "Start element", cName
End Sub
Sub DocHandler endElement ( cName As String )
' Print "End element", cName
End Sub
Sub DocHandler characters ( cChars As String )
Sub DocHandler_ignorableWhitespace( cWhitespace As String )
Sub DocHandler processingInstruction( cTarget As String, cData As String)
End Sub
Sub DocHandler setDocumentLocator( oLocator As com.sun.star.xml.sax.XLocator )
 ' Save the locator object in a global variable.
```

```
' The locator object has valuable methods that we can
' call to determine
goLocator = oLocator
glLocatorSet = True
End Sub
```

DannyB recommends starting with a small file for your initial tests:

```
<Employees>
  <Employee id="101">
 <Name>
 <First>John</First>
 <Last>Smith</Last>
 </Name>
 <Address>
 <Street>123 Main</Street>
 <City>Lawrence</City>
 <State>KS</State>
 <Zip>66049</Zip>
 </Address>
 <Phone type="Home">785-555-1234</phone>
  </Employee>
  <Employee id="102">
 <Name>
 <First>Bob</First>
 <Last>Jones</Last>
 </Name>
 <Address>
 <Street>456 Puke Drive
 <City>Lawrence</City>
 <State>KS</State>
 <Zip>66049</Zip>
 </Address>
 <Phone type="Home">785-555-1235</phone>
  </Employee>
</Employees>
```

5.39. Manipulating Dates

My book contains complete coverage of dates, along with all of their idiosyncrasies. Remember that the fractional portion represents the time and the decimal portion represents the days. You can, therefore, simply add in the number of days to a date object to increment the current day.

Listing 5.99: Adding two days together is easy.

```
Function addDays(StartDate as Date, nDays As Integer) As Date
  REM To add days, simply add them in
  addDay = StartDate + nDays
```

End Function

Although adding days to a date is easy, there are complications when adding years or months. February had 29 days in 2004 and 28 days in 2005. You can not, therefore, simply add one to the year and be safe; similar problems exist for the month. You must decide what it means to add one to the year or month. The initial routine was provided by Eric VanBuggenhaut, did not properly handle these situations. Antoine Jarrige noticed incorrect behavior and provided a solution, but problems still remained while adding 12 months to a date in December.

I did an almost complete rewrite using tricks presented in my Macro book. The final code first adds years and months. When adding years and months, an initial date that starts as the last day of the month, stays on the last day of the month. When this is completed, the days are added. If this is not what you desire, then change the macro.

The SumDate function adds the specified number of years, months, and days to a date variable. The primary disadvantages to this routine is that it drops the time component and does not properly handle dates with a year value below 100.

Listing 5.100: Add years, months, and days to a date.

```
Function SumDate (StartDate As Date, nYears%, nMonths%, nDays%) As Date
 REM Author: Eric Van Buggenhaut [Eric.VanBuggenhaut@AdValvas.be]
 REM Modified Bv:
 Antoine Jarrige [pierre-antoine.jarrige@laposte.net]
 REM Almost complete rewrite by Andrew Pitonyak
 Dim lDateValue As Long ' The start date is as a long integer.
 Dim nDateDay As Integer ' The day for the start date.
 Dim nDateMonth As Integer ' The month.
 Dim nDateYear As Integer ' The year.
 Dim nLastDay 1 As Integer ' Last day of the month for initial date.
 Dim nLastDay_2 As Integer ' Last day of the month for target date.
 REM Determine the year, month, and day.
 nDateDay = Day(StartDate)
 nDateMonth = Month(StartDate)
 nDateYear = Year(StartDate)
 REM Find the last day of the month.
 If nDateMonth = 12 Then
 REM December always has 31 days
 nLastDay 1 = 31
 nLastDay 1 = Day (DateSerial (nDateYear, nDateMonth+1, 1)-1)
 End If
 REM Adding a year is only a problem on February 29th of a leap year.
 nDateYear = nDateYear + nYears
 nDateMonth = nDateMonth + nMonths
```

```
If nDateMonth > 12 Then
 nDateYear = nDateYear + (nDateMonth - 1) \ 12
 nDateMonth = (nDateMonth - 1) MOD 12 + 1
 REM Find the last day of the month.
 If nDateMonth = 12 Then
 REM December always has 31 days
 nLastDay 2 = 31
 Else
 nLastDay 2 = Day (DateSerial (nDateYear, nDateMonth+1, 1)-1)
 REM Force the last day of the month to stay on the last day of
 REM the month. Do not allow an overflow into the next month.
 REM The concern is that adding one month to Jan 31 will end
 REM up in March.
 If nDateDay = nLastDay 1 OR nDateDay > nLastDay 2 Then
 nDateDay = nLastDay 2
 End If
 REM While adding days, however, all bets are off.
 SumDate=CDate (DateSerial (nDateYear, nDateMonth, nDateDay) +nDays)
End Function
```

5.40. Is OpenOffice embedded into a web browser?

OpenOffice can open a document directly into your web browser. OpenOffice supports an undocumented (and internally used) property, isPlugged, which indicates if the desktop is plugged into a browser.

```
Stardesktop.isPlugged()
```

Although it works in OOo version 1.1.2, the rumor is that the isPlugged method will be removed by version 2.0.

5.41. Focus (bring to the front) a new document

To cause the document referenced by the variable oDoc2 to become the focused document, use either of the two methods:

Listing 5.101: Make the current window active.

```
oDoc2.CurrentController.Frame.ContainerWindow.toFront()
oDoc2.CurrentController.Frame.Activate()
```

This will not change the value of ThisComponent.

5.42. What is the document type (based on URL)

Christian Junker noted that you can use "deep" type detection to determine a document's type. This means that the correct type is returned even if the file extension is not. In other words, it will detect a Calc document with a .doc extension. The returned string is the internal format name

Listing 5.102: Determine a document's type.

```
Sub DetectDocType()
  Dim oMediaDescr(30) As new com.sun.star.beans.PropertyValue
  Dim s$ : s$ = "com.sun.star.document.TypeDetection"
  Dim oTypeManager

  oMediaDescr(0).Name = "URL"
  oMediaDescr(0).Value = ThisComponent.getURL()

  oTypeManager = createUnoService(s$)
  REM Perform a deep type detection
  REM not just based on filename extension.
  MsgBox oTypeManager.queryTypeByDescriptor(oMediaDescr(), True)
End Sub
```

5.43. Connect to a remote OOo server using Basic

You can connect to a remote OOo server using Basic.

Listing 5.103: Determine a document's type.

```
Sub connectToRemoteOffice()
 REM Author: Christian Junker
 REM Author: Modified by Andrew Pitonyak
 Dim sURL$ 'Connection URL to the remote host.
 Dim sHost$ ' IP address running the remote host.
 ' Port used on the remote host.
 Dim sPort$
 Dim oRes 'URL Resolver.
 Dim oRemote ' Remote manager for the remote server.
 Dim oDesk ' Desktop object from the remote server.
 Dim oDoc ' The opened document.
 REM Set the host and port running the server. The host must
 REM have started a server listening on the specified port:
 REM If you do not specify "host=0", it will not accept
 REM connections from the network. For example, I started
 REM soffice.exe on a windows computer using the following arguments:
 REM "-accept=socket, host=0, port=8100; urp; StarOffice.ServiceManager"
 sHost = "192.168.0.5"
 sPort = "8100"
```

Something else to consider: have you looked at oood.py? A simple daemon for OpenOffice.org. http://udk.openoffice.org/python/oood/

5.44. Toolbars

New section under construction...

Toolbars have names. Custom toolbars all start with "private:resource/toolbar/custom_". The standard toolbar names are shown in Listing 5.104.

Listing 5.104: Standard toolbar names.

```
Sub PrintStandardToolBarNames()
 MsgBox Join(GetStandardToolBarNames(), CHR$(10))
End Sub
Function GetStandardToolBarNames()
 GetStandardToolBarnames = Array (
 "private:resource/toolbar/alignmentbar",
 "private:resource/toolbar/arrowshapes",
 "private:resource/toolbar/basicshapes",
 "private:resource/toolbar/calloutshapes", _
 "private:resource/toolbar/colorbar",
 "private:resource/toolbar/drawbar",
 "private:resource/toolbar/drawobjectbar",
 "private:resource/toolbar/extrusionobjectbar",
 "private:resource/toolbar/fontworkobjectbar",
 "private:resource/toolbar/fontworkshapetypes",
 "private:resource/toolbar/formatobjectbar",
 "private:resource/toolbar/formcontrols", _
 "private:resource/toolbar/formdesign",
 "private:resource/toolbar/formsfilterbar",
 "private:resource/toolbar/formsnavigationbar",
 "private:resource/toolbar/formsobjectbar",
 "private:resource/toolbar/formtextobjectbar",
```

```
"private:resource/toolbar/fullscreenbar",
 "private:resource/toolbar/graphicobjectbar",
 "private:resource/toolbar/insertbar",
 "private:resource/toolbar/insertcellsbar",
 "private:resource/toolbar/insertobjectbar",
 "private:resource/toolbar/mediaobjectbar",
 "private:resource/toolbar/moreformcontrols",
 "private:resource/toolbar/previewbar", _
 "private:resource/toolbar/standardbar",
 "private:resource/toolbar/starshapes", _
 "private:resource/toolbar/symbolshapes",
 "private:resource/toolbar/textobjectbar", _
 "private:resource/toolbar/toolbar",
 "private:resource/toolbar/viewerbar", _
 "private:resource/menubar/menubar"
 )
End Function
```

Use a frame's LayoutManager to find the current toolbars. It may be a but the *Listing 5.105* displays toolbars, menus, and status bars.

Listing 5.105: Display toolbars in the current document.

```
Sub SeeComponentsElements()
 Dim oDoc, oFrame
 Dim oCfgManager
 Dim oToolInfo
 Dim x
 Dim s$
 Dim iToolType as Integer
 oDoc = ThisComponent
 REM This is the integer value three.
 iToolType = com.sun.star.ui.UIElementType.TOOLBAR
 oFrame = oDoc.getCurrentController().getFrame()
 oCfgManager = oDoc.getUIConfigurationManager()
 oToolInfo = oCfgManager.getUIElementsInfo( iToolType )
 For Each x in oFrame.LayoutManager.getElements()
 s = s \& x.ResourceURL \& CHR$(10)
 Next
 MsgBox s, 0, "Toolbars in Component"
End Sub
```

Use the layout manager to see if a specific toolbar is currently visible. The isElementVisible method method checks all element types, not just toolbars.

Listing 5.106: See if a specified toolbar is visible.

```
Sub TestToolBarVisible
```

```
Dim s$, sName$
For Each sName In GetStandardToolBarnames()
 s = s & IsToolbarVisible(ThisComponent, sName) & _
 ": " & sName & CHR$(10)

Next
 MsgBox s, 0, "Toolbar Is Visible"
End Sub

Function IsToolbarVisible(oDoc, sURL) As Boolean
 Dim oFrame
 Dim oLayout

oFrame = oDoc.getCurrentController().getFrame()
 oLayout = oFrame.LayoutManager
 IsToolbarVisible = oLayout.isElementVisible(sURL)
End Function
```

Use hideElement and showElement to hide or show a toolbar. Prior to version 2.0, you had to rely on dispatches to toggle the visibility. For example, the following dispatches were used: ".uno:MenuBarVisible", ".uno:ObjectBarVisible", ".uno:OptionBarVisible", ".uno:NavigationBarVisible", ".uno:StatusBarVisible", ".uno:ToolBarVisible", ".uno:MacroBarVisible", ".uno:FunctionBarVisible", and ".uno:InputLineVisible".

Listing 5.107: Toggle a toolbar's visibility.

```
Sub ToggleToolbarVisible(oDoc, sURL)
  Dim oLayout

oLayout = oDoc.CurrentController.getFrame().LayoutManager
  If oLayout.isElementVisible(sURL) Then
 oLayout.hideElement(sURL)
  Else
 oLayout.showElement(sURL)
  End If
End Sub
```

5.44.1. Create a toolbar for a component type

It is possible to create a new toolbar without any coding using an add-on. Create the XML that defines the toolbar, and then install it. I have not pursued this, so I do not know how this is accomplished.

Use a document's configuration manager to create and store a toolbar for a specific document, rather than a specific component type.

To create a toolbar attached to a component type (Writer document, Calc document, Basic IDE, etc.), retrieve the module user interface configuration manager and change the module dependent toolbars. (Thanks Carsten Driesner for this information and basic examples).

5.44.1.1. My first toolbar

I will create a toolbar that calls a macro written by me that resides in the UI module contained in the PitonyakUtil library.

```
Sub TBTest
Print "In TBTest"
End Sub
```

Each toolbar item is an array of property values.

Listing 5.108: Create a simple toolbar item.

```
Rem A com.sun.star.ui.ItemDescriptor is an array of property
Rem values. This example does not set all supported values,
Rem such as "Style", which uses values
Rem from com.sun.star.ui.ItemStyle. For menu items, the
Rem "ItemDescriptorContainer" is usually set as well.
Function CreateSimpleToolbarItem( sCommand$, sLabel ) as Variant
 Dim oItem(3) As New com.sun.star.beans.PropertyValue
 oItem(0).Name = "CommandURL"
 oItem(0).Value = sCommand
 oItem(1).Name = "Label"
 oItem(1).Value = sLabel
 REM Other supported types include SEPARATOR LINE,
 rem SEPARATOR SPACE, and SEPARATOR LINEBREAK.
 oItem(2).Name = "Type"
 oItem(2).Value = com.sun.star.ui.ItemType.DEFAULT
 oItem(3).Name = "Visible"
 oItem(3).Value = True
 CreateSimpleToolbarItem = oItem()
End Function
```

Creating the toolbar is a simple matter.

Listing 5.109: Add a simple toolbar to the Basic IDE.

```
Sub CreateBasicIDEToolbar

Dim sToolbarURL$ ' URL of the custom toolbar.

Dim sCmdID$ ' Command for a single toolbar button.

Dim sCmdLable ' Lable for a single toolbar button.

Dim sDocType$ ' Component type that will containt the toolbar.

Dim sSupplier$ ' ModuleUIConfigurationManagerSupplier

Dim oModuleCfgMgr ' Module manager.

Dim oTBSettings ' Settings that comprise the toolbar.

Dim oToolbarItem ' Single toolbar button.
```

```
Dim nCount%
REM Name of the custom toolbar; must start with "custom".
sToolbarURL = "private:resource/toolbar/custom test"
REM Retrieve the module configuration manager from the
REM central module configuration manager supplier
sSupplier = "com.sun.star.ui.ModuleUIConfigurationManagerSupplier"
oSupplier = CreateUnoService(sSupplier)
REM Specify the document type associated with this toolbar.
REM sDocType = "com.sun.star.text.TextDocument"
sDocType = "com.sun.star.script.BasicIDE"
REM Retrieve the module configuration manager with module identifier
REM *** See com.sun.star.frame.ModuleManager for more information.
oModuleCfgMgr = oSupplier.getUIConfigurationManager( sDocType )
REM To remove a toolbar, you can use something like the following:
'If (oModuleCfgMgr.hasSettings(sToolbarURL)) Then
' oModuleCfgMgr.removeSettings(sToolbarURL)
' Exit Sub
'End If
REM Create a settings container to define the structure of the
REM custom toolbar.
oTBSettings = oModuleCfgMgr.createSettings()
REM *** Set a title for our new custom toolbar
oTBSettings.UIName = "My little custom toolbar"
REM *** Create a button for our new custom toolbar
sCmdID = "macro:///PitonyakUtil.UI.TBTest()"
sCmdLable = "Test"
nCount = 0
oToolbarItem = CreateSimpleToolbarItem( sCmdID, sCmdLable )
oTBSettings.insertByIndex( nCount, oToolbarItem )
REM To add a second item, increment nCount, create a new
REM toolbar item, and insert it.
REM *** Set the settings for our new custom toolbar. (replace/insert)
If ( oModuleCfgMgr.hasSettings( sToolbarURL )) Then
 oModuleCfgMgr.replaceSettings( sToolbarURL, oTBSettings)
 oModuleCfgMgr.insertSettings( sToolbarURL, oTBSettings)
End If
```

Carsten Driesner provided a macro that adds a button to the standard toolbar in a Writer document.

Listing 5.110: Add a toolbar button to the standard Writer toolbar.

```
REM *** This example creates a new basic macro toolbar button on
REM *** the Writer standard bar. It doesn't add the button twice.
REM *** It uses the Writer image manager to set an external image
REM *** for the macro toolbar button.
Sub AddButtonToToolbar
 Dim sToolbar$ : sToolbar = "private:resource/toolbar/standardbar"
 Dim sCmdID$ : sCmdID = "macro:///Standard.Module1.Test()"
 Dim sDocType$ : sDocType = "com.sun.star.text.TextDocument"
 Dim sSupplier$
 Dim oSupplier
 Dim oModuleCfgMgr
 Dim oImageMgr
 Dim oToolbarSettings
 Dim bHasButton As Boolean
 Dim nCount As Integer
 Dim oToolbarButton()
 Dim nToolbarButtonCount As Integer
 Dim i%, j%
 REM Retrieve the module configuration manager from the
 REM central module configuration manager supplier
  sSupplier = "com.sun.star.ui.ModuleUIConfigurationManagerSupplier"
 oSupplier = CreateUnoService(sSupplier)
 REM Retrieve the module configuration manager with module identifier
 REM *** See com.sun.star.frame.ModuleManager for more information
 oModuleCfgMgr = oSupplier.getUIConfigurationManager( sDocType )
 oImageMgr = oModuleCfgMgr.getImageManager()
 oToolbarSettings = oModuleCfgMqr.getSettings( sToolbar, True )
 REM Look for our button with the CommandURL property.
 bHasButton = False
 nCount = oToolbarSettings.getCount()
 For i = 0 To nCount-1
 oToolbarButton() = oToolbarSettings.getByIndex(i)
 nToolbarButtonCount = ubound(oToolbarButton())
 For j = 0 To nToolbarButtonCount
 If oToolbarButton(j).Name = "CommandURL" Then
```

```
If oToolbarButton(j).Value = sCmdID Then
 bHasButton = True
 End If
 End If
 Next
 Next
 Dim oImageCmds(0)
 Dim oImages(0)
 Dim oImage
 REM *** Check if image has already been added
 If Not oImageMgr.hasImage( 0, sCmdID ) Then
 REM Try to load the image from the file URL
 oImage = GetImageFromURL( "file:///tmp/test.bmp" )
 If Not isNull( oImage ) Then
 REM *** Insert new image into the Writer image manager
 oImageCmds(0) = sCmdID
 oImages(0) = oImage
 oImageMgr.insertImages( 0, oImageCmds(), oImages() )
 End If
 End If
 If Not bHasButton Then
 sString = "My Macro's"
 oToolbarItem = CreateToolbarItem( sCmdID, "Standard.Module1.Test" )
 oToolbarSettings.insertByIndex( nCount, oToolbarItem )
 oModuleCfgMgr.replaceSettings( sToolbar, oToolbarSettings)
 End If
End Sub
Function GetImageFromURL( URL as String ) as Variant
 Dim oMediaProperties (0) As New com.sun.star.beans.PropertyValue
 Dim sProvider$ : sProvider = "com.sun.star.graphic.GraphicProvider"
 Dim oGraphicProvider
 REM Create graphic provider instance to load images from files.
 oGraphicProvider = createUnoService( sProvider )
 REM Set URL property so graphic provider is able to load the image
 oMediaProperties(0).Name = "URL"
 oMediaProperties(0).Value = URL
 REM Retrieve the com.sun.star.graphic.XGraphic instance
 GetImageFromURL = oGraphicProvider.queryGraphic( oMediaProperties() )
End Function
Function CreateToolbarItem (Command$, Label$) as Variant
```

```
Dim aToolbarItem(3) as new com.sun.star.beans.PropertyValue

aToolbarItem(0).Name = "CommandURL"

aToolbarItem(0).Value = Command

aToolbarItem(1).Name = "Label"

aToolbarItem(1).Value = Label

aToolbarItem(2).Name = "Type"

aToolbarItem(2).Value = 0

aToolbarItem(3).Name = "Visible"

aToolbarItem(3).Value = true
CreateToolbarItem = aToolbarItem()
End Function
```

Time permitting, I will add code that demonstrates how to copy a custom toolbar stored in a document to another document. Time, all I need is time.

5.45. Load hidden then setVisible

In earlier versions of OOo, it was not safe to load a document hidden and then set it to visible because not all of required items were initialized. As of 2.3, however, this is now safe.

Listing 5.111: Load hidden then setVisible

```
Sub Hide_Show_Doc
  Dim Doc As Object
Dim aMediaDesc(0) as New com.sun.star.beans.PropertyValue
Dim sURL$

aMediaDescriptor(0).Name = "Hidden"
  aMediaDescriptor(0).Value = TRUE
  sURL = "private:factory/swriter"

Doc = StarDesktop.loadComponentFromURL(sURL, "_default", 0, aMediaDesc)
  Doc.getText().setString("I was hidden!")
  wait 10000
  Doc.getCurrentController().getFrame().getContainerWindow().setVisible(True)
End Sub
```

5.46. Extension Manager

Prior to OOo 3.0, you could create a service with arguments, but you had to use the process service manager.

Listing 5.112: Create the extension manager using process service manager.

```
Sub CreateExtensionManager
Dim oListener As Object
Dim oServiceManager
Dim oPackagemanager
```

OOo 3.0 introduces CreateUnoServiceWithArguments, which provides a short cut; you do not need to create the ProcessServiceManager.

Listing 5.113: Create the extension manager directly.

5.47. Embed data in a document

Did you know that there is an API to embed stuff in a document?

http://api.openoffice.org/docs/common/ref/com/sun/star/embed/module-ix.html

Data embedded using the API is not available using the UI, only by your macro.

5.48. Toggle design mode

Although you can use a dispatch to toggle design mode on and off, you cannot tell if you are in design mode. This macro uses a listener to determine if design mode is on or off. I last tested this macro in 2004, and changes have been made, so, test at your own risk.

Listing 5.114: Set design mode on or off.

```
Sub setDesignModeOn()
If NOT isDesignModeOn() Then
 SwitchDesignMode()
End If
REM Set DesignMode ON for the next time the document is opened!
'Stardesktop.getCurrentComponent().ApplyFormDesignMode = True
ThisComponent.ApplyFormDesignMode = True
End Sub
```

```
Sub setDesignModeOff()
If isDesignModeOn() Then
  SwitchDesignMode()
REM Set DesignMode OFF for the next time the document is opened!
 'Stardesktop.getCurrentComponent().ApplyFormDesignMode = False
ThisComponent.ApplyFormDesignMode = False
End Sub
REM This function is only called when the DesignMode is off
Sub SwitchDesignMode()
Dim sCommand
Dim oFrame
Dim oDisp
'Print "Switching design mode"
 sCommand = ".uno:SwitchControlDesignMode"
oFrame = ThisComponent.getCurrentController().getFrame()
oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
oDisp.executeDispatch(oFrame, ".uno:SwitchControlDesignMode", "", 0, Array())
End Sub
Function isDesignModeOn() As Boolean
Dim oFrame
 ' Current frame
Dim oDisp
 ' The created dispatcher
 ' URL Transformer to parse the URL.
Dim oParser
 Dim oStatusListener
 ' The status listener that is created
 Dim sListenerName
 ' The type of listener that is created
 Dim oUrl as New com.sun.star.util.URL
REM Location 3 is used to prevent the state from being
 REM recorded more than once. Probably not really required.
 repository(3, True)
REM Parse the URL as required
 REM and then save it in the registry at location 0.
 oUrl.Complete = ".uno:SwitchControlDesignMode"
 oParser = createUnoService("com.sun.star.util.URLTransformer")
 oParser.parseStrict(oUrl)
 repository(0, oUrl)
REM See if the current Frame supports this UNO command
REM then save the dispatch in the registry.
 oFrame = ThisComponent.getCurrentController().getFrame()
 oDisp = oFrame.queryDispatch(oUrl,"",0)
 repository(1, oDisp)
 REM Create the status listener and save a reference to it in the repository
 If (Not IsNull(oDisp)) Then
```

```
sListenerName = "com.sun.star.frame.XStatusListener"
  oStatusListener = CreateUnoListener("Status ", sListenerName)
  repository(2, oStatusListener)
  oDisp.addStatusListener(oStatusListener, oURL)
  isDesignModeOn = repository(4)
Else
  isDesignModeOn = False
End If
End Function
REM The definition of the listener requires this, but we do not use this.
Function Status disposing (oEvt)
End Function
REM This is called whtn the status changes. In other words, when
REM the design mode is toggled and when the listener is first created.
Function Status statusChanged(oEvt)
'Print "In status changed: " & oEvt.State
If repository(3) Then
  repository(3, False)
  repository(4, oEvt.State)
End If
removeStatusListener()
End Function
Function removeStatusListener()
Dim oStatusListener ' The saved status listener to remove.
 ' The saved URL object
Dim oUrl
Dim oDisp
 ' The saved dispatcher object
Dim x
 ' This is an empty variant variable!
REM Verify that the dispatcher exists before trying to remove
REM the status listener.
oDisp = repository(1)
If NOT IsEmpty(oDisp) AND NOT IsNull(oDisp) Then
  oUrl = repository(0)
  oStatusListener = repository(2)
  repository (0, x) 'Remove the URL
 ' Remove the dispatch
  repository (1, x)
 ' Remove the status listener
  repository (2, x)
  oDisp.removeStatusListener(oStatusListener, oURL)
End If
End Function
REM This is used to store a series of variables rather than pollute
REM the global name space. If the optional argument is passed, then
REM it is added to the array. Either way, the value is returned.
```

```
Function repository(n As Integer, Optional x)
  Static oObj(5) As Variant
  If Not IsMissing(x) Then oObj(n) = x
  repository = oObj(n)
End Function
```

6. Calc macros

6.1. Is this a spreadsheet document?

A spreadsheet document is composed of a set of sheets. Before you can use the spreadsheet specific methods, you must have a spreadsheet document. You may verify this as follows:

Listing 6.1: Is this a Calc document, using error handling.

If error handling is not an issue because the function will never be called with a null or empty argument, and the object will always implement the supportsService() method then you can use this version:

Listing 6.2: Is this a Calc document with no error handling.

```
Function IsSpreadsheetDoc(oDoc) As Boolean
  Dim s$: s$ = "com.sun.star.sheet.SpreadsheetDocument"
  IsSpreadsheetDoc = oDoc.SupportsService(s$)
End Function
```

You can call the test method as follows:

```
Sub checking( )
 MsgBox IsSpreadsheetDoc(thisComponent)
End Sub
```

6.2. Display cell value, string, or formula

Listing 6.3: Accessing a cell in a Calc document.

```
'******************************
'Author: Sasa Kelecevic
'email: scat@teol.net
Sub ExampleGetValue
  Dim oDoc As Object, oSheet As Object, oCell As Object
  oDoc=ThisComponent
  oSheet=oDoc.Sheets.getByName("Sheet1")
  oCell=oSheet.getCellByposition(0,0) 'A1
  Rem a cell's contents can have one of the three following types:
 Print oCell.getValue()
 'Print oCell.getString()
```

```
'Print oCell.getFormula()
End Sub
```

6.3. Set cell value, format, string, or formula

Listing 6.4: Accessing a cell in a Calc document.

```
'Author: Sasa Kelecevic
'email: scat@teol.net
Sub ExampleSetValue
 Dim oDoc As Object, oSheet As Object, oCell As Object
 oDoc=ThisComponent
 oSheet=oDoc.Sheets.getByName("Sheet1")
 oCell=oSheet.getCellByPosition(0,0) 'A1
 oCell.setValue(23658)
 '23658.00
 'oCell.NumberFormat=2
 'oCell.SetString("oops")
 'oCell.setFormula("=FUNCTION()")
 'oCell.IsCellBackgroundTransparent = TRUE
 'oCell.CellBackColor = RGB(255,141,56)
End Sub
```

6.3.1. Reference a cell in another document

In your spreadsheet, you can access a cell in another document using a form similar to

```
file:///PATH/filename'#$Data.P40
```

This can also be done when setting a formula in a macro.

```
oCell = thiscomponent.sheets(0).getcellbyposition(0,0) ' A1
oCell.setFormula("=" &"'file://home/USER/CalcFile2.sxc'#$Sheet2.K89")
```

6.4. Clear a cell

A list of things that can be cleared can be found at http://api.openoffice.org/docs/common/ref/com/sun/star/sheet/CellFlags.html

Listing 6.5: Clear a cell.

```
'******************************
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub ClearDefinedRange
  Dim oDoc As Object, oSheet As Object, oSheets As Object
  Dim oCellRange As Object
  Dim nSheets As Long

oDoc = ThisComponent
  oSheets = oDoc.Sheets
```

```
nSheets = oDoc.Sheets.Count
 REM Get the third sheet, as in 0, 1, 2
 oSheet = oSheets.getByIndex(2)
 REM You can use a range such as "A1:B2"
 oCellRange = oSheet.getCellRangeByName("<range you set>")
 oCellRange.clearContents(
 com.sun.star.sheet.CellFlags.VALUE OR
 com.sun.star.sheet.CellFlags.DATETIME OR _
 com.sun.star.sheet.CellFlags.STRING OR
 com.sun.star.sheet.CellFlags.ANNOTATION OR
 com.sun.star.sheet.CellFlags.FORMULA OR
 com.sun.star.sheet.CellFlags.HARDATTR OR _
 com.sun.star.sheet.CellFlags.STYLES OR
 com.sun.star.sheet.CellFlags.OBJECTS OR
 com.sun.star.sheet.CellFlags.EDITATTR)
End Sub
```

6.5. Selected text, what is it?

Selected text in a spreadsheet can be a few different things; some of them I understand and some I do not.

- 1. One cell Selected. Click in a cell once and then hold down the shift key and click in the cell again.
- 2. Partial text in a single cell selected. Double click in a single cell and then select some text.
- 3. Nothing selected. Single click in a cell or tab between cells.
- 4. Multiple cells selected. Single click in a cell and then drag the cursor.
- 5. Multiple disjoint selections. Select some cells. Hold down the control key and select some more.

So far, I have not been able to distinguish the first three cases. If I can figure out how to extract the selected text in case 2, then I can solve this problem.

Listing 6.6: Is anything selected in a Calc document.

```
Function CalcIsAnythingSelected(oDoc As Object) As Boolean
  Dim oSels
  Dim oSel
  Dim oText
  Dim oCursor

IsAnythingSelected = False
  If IsNull(oDoc) Then Exit Function
  ' The current selection in the current controller.
  'If there is no current controller, it returns NULL.
  oSels = oDoc.getCurrentSelection()
```

```
If IsNull(oSels) Then Exit Function
If oSels.supportsService("com.sun.star.sheet.SheetCell") Then
 Print "One Cell selected = " & oSels.getImplementationName()
 MsgBox "getString() = " & oSels.getString()

ElseIf oSels.supportsService("com.sun.star.sheet.SheetCellRange") Then
 Print "One Cell Range selected = " & oSels.getImplementationName()

ElseIf oSels.supportsService("com.sun.star.sheet.SheetCellRanges") Then
 Print "Multiple Cell Ranges selected = " & oSels.getImplementationName()
 Print "Count = " & oSels.getCount()

Else
 Print "Somethine else selected = " & oSels.getImplementationName()
End If
End Function
```

6.5.1. Simple example processing selected cells

Consider a very simple example that divides all selected cells by a single value. This example provides no error checking. Without error checking, dividing a cell by a value is easy.

Listing 6.7: Divide a single cell by a numeric value.

```
Sub DivideCell(oCell, dDivisor As Double)
  oCell.setValue(oCell.getValue()/dDivisor)
End Sub
```

Dividing a cell range is more difficult. Arrays are copied by reference rather than by value. Because of this, the array oRow() does not need to be copied back into the array oData().

Listing 6.8: Divide every cell in a cell range by a single value.

```
Sub DivideRange(oRange, dDivisor As Double)
  Dim oData()
  Dim oRow()
  Dim i As Integer
  Dim j As Integer

  oData() = oRange.getDataArray()
  For i = LBound(oData()) To UBound(oData())
 oRow() = oData(i)
 For j = LBound(oRow()) To UBound(oRow())
 oRow(j) = oRow(j) / dDivisor
 Next
  Next
  oRange.setDataArray(oData())
End Sub
```

The following code assumes that the current document is a Calc document. The current selection is obtained from the current controller and passed to the DivideRegions routine.

Listing 6.9: Divide the current selection by a numeric value.

```
Sub DivideSelectedCells
 Dim dDivisor As Double
 Dim oSels

dDivisor = 10
 oSels = ThisComponent.getCurrentController().getSelection()
 DivideRegions(oSels, dDivisor)
End Sub
```

Do not be tempted to move the code in *Listing 6.10*, where the real work is accomplished, into *Listing 6.9*. The advantage of a separate routine becomes apparent when disjoint cells are selected; in other words, the selection is not a simple cell range. A multi-region selection is composed of multiple SheetCellRange selections. By separating *Listing 6.10* into its own routine, it can call itself recursively when a multiple regions are selected.

Listing 6.10: Primary work code to divide cells by a numeric value.

```
Sub DivideRegions(oSels, dDivisor As Double)
  Dim oSel
  Dim i As Integer

If oSels.supportsService("com.sun.star.sheet.SheetCell") Then
 DivideCell(oSels, dDivisor)

ElseIf oSels.supportsService("com.sun.star.sheet.SheetCellRanges") Then
  For i = 0 To oSels.getCount() -1
 DivideRegions(oSels.getByIndex(i), dDivisor)
 Next

ElseIf oSels.supportsService("com.sun.star.sheet.SheetCellRange") Then
 DivideRange(oSels, dDivisor)
End If
End Sub
```

A SheetCell is also a SheetCellRange, so *Listing 6.7* is not really required; you can use *Listing 6.8* instead (see *Listing 6.11*).

Listing 6.11: Primary work code to divide cells by a numeric value.

```
Sub DivideRegions(oSels, dDivisor As Double)
  Dim oSel
  Dim i As Integer

If oSels.supportsService("com.sun.star.sheet.SheetCellRanges") Then
  For i = 0 To oSels.getCount() -1
 DivideRegions(oSels.getByIndex(i), dDivisor)
 Next
ElseIf oSels.supportsService("com.sun.star.sheet.SheetCellRange") Then
 DivideRange(oSels, dDivisor)
End If
```

An uncontrolled experiment, with many running processes, leads me to believe that it is more efficient to handle a single cell as a cell, than as a range (so *Listing 6.10* should run faster than *Listing 6.11*). On the other hand, if performance is important, reorder the comparisons so that more common situations are tested and handled first.

6.5.2. Get the active cell and ignore the rest

If you want only the cell that contains the cursor, and you want to ignore the rest, you can tell the controller to select an empty range that was created by the document. The following subroutine does the following:

- 1. Save the current selection. This is useful if more than a single cell is active.
- 2. Select an empty range so that only the cell with the cursor is selected. The cell is selected with an outline around the cell, but it is not completely blacked out. If you use the controller to select a range, this method can also be used to change the selection from a completely selected cell, to merely an active cell.
- 3. Use the CellAddressConversion service to obtain the address of the active cell. This is new to 1.1.1, part of the "linked controls" implementation.

Listing 6.12: Find the active cell.

```
REM Author: Paolo Mantovani
REM email: mantovani.paolo@tin.it
Sub RetrieveTheActiveCell()
 Dim oOldSelection 'The original selection of cell ranges
 Dim oRanges 'A blank range created by the document
 Dim oActiveCell 'The current active cell
 'The cell addres conversion service
 Dim oConv
 REM store the current selection
 oOldSelection = ThisComponent.CurrentSelection
 oRanges = ThisComponent.createInstance("com.sun.star.sheet.SheetCellRanges")
 ThisComponent.CurrentController.Select(oRanges)
  'get the active cell!
 oActiveCell = ThisComponent.CurrentSelection
 REM a nice service I've just found!! :-)
ThisComponent.createInstance("com.sun.star.table.CellAddressConversion")
 oConv.Address = oActiveCell.getCellAddress
 Print oConv.UserInterfaceRepresentation
 Print oConv.PersistentRepresentation
  'restore the old selection (but loosing the previous active cell)
 ThisComponent.CurrentController.Select(oOldSelection)
```

6.5.3. Select a Cell

Click on a cell to select the cell. Although the cursor is not displayed in the cell, the cell is selected. Use the arrow keys to "move the cursor" and select a different sell. The behavior is the same. In OOo 2.4, the following macro used to select the entire cell so that the cell was highlighted. The behavior appears to have changed in OOo 3.0.

Listing 6.13: Select a single cell.

```
Dim oCell
Dim oSheet

REM Get the first sheet.
oSheet = ThisComponent.getSheets().getByIndex(0)
REM Get cell A2
oCell = oSheet.GetCellbyPosition( 0, 1 )
REM Move the selection to cell A2
ThisComponent.CurrentController.Select(oCell)
```

In OOo 2.4, to select a cell with an outline around it, you had to select the cell, and then select an empty range to change the focus.

Listing 6.14: Select a single cell so it has an outline.

```
Sub MoveCursorToCell

Dim oCell

Dim oSheet

Dim oRanges

REM Get the first sheet.

oSheet = ThisComponent.getSheets().getByIndex(0)

REM Get cell A2

oCell = oSheet.GetCellbyPosition( 0, 1 )

REM Move the selection to cell A2

ThisComponent.CurrentController.Select(oCell)

REM Select an empty range..

oRanges = ThisComponent.createInstance("com.sun.star.sheet.SheetCellRanges")
ThisComponent.CurrentController.Select(oRanges)

End Sub
```

Use the SetInputMode dispatch to focus the cursor in the cell in the input mode (this is the same as double clicking in a cell, or pressing F2).

```
Dim oFrame
Dim oDisp
oFrame = ThisComponent.CurrentController.Frame
oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
```

6.6. Human readable address of cell

The com.sun.star.table.CellAddressConversion service can be used to obtain a human readable text string that represents the address of a cell. I have not found any documentation on this service, but as of OOo 1.1.1, it seems to work well enough. The following code snippet assumes that the current document is a Calc document, and that only a single cell is selected.

Listing 6.15: Cell address in a readable form using CellAddressConversion.

```
oActiveCell = ThisComponent.getCurrentSelection()
  oConv =
ThisComponent.createInstance("com.sun.star.table.CellAddressConversion")
  oConv.Address = oActiveCell.getCellAddress
  Print oConv.UserInterfaceRepresentation
  Print oConv.PersistentRepresentation
```

If dealing with a cell range address, use CellRangeAddressConversion instead.

I created the following function before I knew about the CellAddressConversion service.

Listing 6.16: Cell address in a readable form.

```
'Given a cell, extract the normal looking address of a cell
'First, the name of the containing sheet is extracted.
'Second, the column number is obtained and turned into a letter
'Lastly, the row is obtained. Rows start at 0 but are displayed as 1
Function PrintableAddressOfCell(the cell As Object) As String
 PrintableAddressOfCell = "Unknown"
 If Not IsNull(the cell) Then
 PrintableAddressOfCell = the cell.getSpreadSheet().getName + ":" +
 ColumnNumberToString(the cell.CellAddress.Column) +
(the cell.CellAddress.Row+1)
 End If
End Function
' Columns are numbered starting at 0 where 0 corresponds to A
' They run as A-Z,AA-AZ,BA-BZ,...,IV
' This is esentially a question of how do you convert a Base 10 number to
' a base 26 number.
' Note that the column is passed by value!
Function ColumnNumberToString(ByVal the column As Long) As String
 Dim s$
  'Save this so I do NOT modify the parameter.
  'This was an icky bug that took me a while to find
 Do while the column \geq 0
 s$ = Chr(65 + the column MOD 26) + s$
```

```
the_column = the_column \ 26 - 1
Loop
ColumnNumberToString = s$
End Function
```

6.7. Insert formatted date into cell

Insert the date into the current cell. An error message is displayed if the current document is not a spreadsheet. Code is provided to format the date in the style of your choice, you need to remove the comments. A final warning, this macro assumes that only a single sell is selected and it will fail if this is not the case. If you want to deal with the possibility of having more than one cell selected, then look at the section that deals with selected text in a Calc document.

Listing 6.17: Formatted date in a cell.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'uses: FindCreateNumberFormatStyle
Sub InsertDateIntoCell
 Dim oSelection 'The currently selected cell
 Dim oFormats 'Available formats
 REM Verify that this is a Calc document
 If ThisComponent.SupportsService("com.sun.star.sheet.SpreadsheetDocument")
Then
 oSelection = ThisComponent.CurrentSelection
 Rem Set the time, date, or date and time
 'oSelection.setValue(DateValue(Now())) 'Set only the date
 'oSelection.setValue(TimeValue(Now())) 'Set only the time
 'Set the date and time
 oSelection.setValue(Now())
 Rem I could use FunctionAccess to set the date and/or time.
 'Dim oFunction 'Use FunctionAccess service to call the Now function
 'oFunction = CreateUnoService("com.sun.star.sheet.FunctionAccess")
 'oFunction.NullDate = ThisComponent.NullDate
 'oSelection.setValue(oFunction.callFunction("NOW", Array()))
 Rem Set the date number format to default
 oFormats = ThisComponent.NumberFormats
 Dim aLocale As New com.sun.star.lang.Locale
 oSelection.NumberFormat = oFormats.getStandardFormat(
 com.sun.star.util.NumberFormat.DATETIME, aLocale)
 Rem Set the format to something completely different
 'oSelection.NumberFormat = FindCreateNumberFormatStyle(
```

```
' "YYYYMMDD.hhmmss", doc)
Else
 MsgBox "This macro must be run in a spreadsheet document"
End If
End Sub
```

6.7.1. A shorter way to do it

Consider the following two methods (provided by Shez):

Listing 6.18: Formatted date in a cell with a shorter method.

```
Sub DateNow
Dim here As Object
here=ThisComponent.CurrentSelection
here.setValue(DateValue(Now))
here.NumberFormat=75
End sub
Sub TimeNow
Dim here As Object
here=ThisComponent.CurrentSelection
here.setValue(TimeValue(Now))
here.NumberFormat=41
End sub
```

These two methods assume a Calc document and hard code the display format.

6.8. Display selected range in message box

Listing 6.19: Display selected range.

```
'Author: Sasa Kelecevic
'email: scat@teol.net
'This macro will take the current selection and print a message
'box indicating the selected range and the number of selected
'cells
Sub SelectedCells
 oSelect=ThisComponent.CurrentSelection.getRangeAddress
 oSelectColumn=ThisComponent.CurrentSelection.Columns
 oSelectRow=ThisComponent.CurrentSelection.Rows
 CountColumn=oSelectColumn.getCount
 CountRow=oSelectRow.getCount
 oSelectSC=oSelectColumn.getByIndex(0).getName
 oSelectEC=oSelectColumn.getByIndex(CountColumn-1).getName
 oSelectSR=oSelect.StartRow+1
 oSelectER=oSelect.EndRow+1
```

```
NoCell=(CountColumn*CountRow)

If CountColumn=1 AND CountRow=1 Then
 MsgBox("Cell " + oSelectSC + oSelectSR + chr(13) + "Cell No = " + NoCell,,
"SelectedCells")
Else
 MsgBox("Range(" + oSelectSC + oSelectSR + ":" + oSelectEC + oSelectER + ")"
+ chr(13) + "Cell No = " + NoCell,, "SelectedCells")
End If
End Sub
```

6.9. Fill selected range with text

This simple macro iterates through the selected rows and columns setting the text to "OOPS".

Listing 6.20: Iterate through cells and set the text.

```
'****************************
'Author: Sasa Kelecevic
'email: scat@teol.net
Sub FillCells
 oSelect=ThisComponent.CurrentSelection
 oColumn=oselect.Columns
 oRow=oSelect.Rows
For nc= 0 To oColumn.getCount-1
 For nr = 0 To oRow.getCount-1
 oCell=oselect.getCellByPosition (nc,nr).setString ("OOOPS")
 Next nr
 Next nc
End Sub
```

Although this loop technique is frequently used with no complaints, it might be faster to set all of the values at one time using the method setDataArray().

6.10. Some stats on a selected range

Listing 6.21: Information about the selected range.

```
'Author: Sasa Kelecevic
'email: scat@teol.net
'Print a message indicating the selected range and the number of
' selected cells
Sub Analize
 sSum="=SUM("+GetAddress+")"
 sAverage="=AVERAGE("+GetAddress+")"
 sMin="=MIN("+GetAddress+")"
 sMax="=MAX("+GetAddress+")"
 CellPos(7,6).setString(GetAddress)
 CellPos(7,8).setFormula(sSum)
 CellPos(7,8).NumberFormat=2
```

```
CellPos(7,10).setFormula(sAverage)
 CellPos(7,10).NumberFormat=2
 CellPos(7,12).setFormula(sMin)
 CellPos (7, 12) . NumberFormat=2
 CellPos (7,14).setFormula(sMax)
 CellPos(7,14).NumberFormat=2
End sub
Function GetAddress 'selected cell(s)
 oSelect=ThisComponent.CurrentSelection.getRangeAddress
 oSelectColumn=ThisComponent.CurrentSelection.Columns
 oSelectRow=ThisComponent.CurrentSelection.Rows
 CountColumn=oSelectColumn.getCount
 CountRow=oSelectRow.getCount
 oSelectSC=oSelectColumn.getByIndex(0).getName
 oSelectEC=oSelectColumn.getByIndex(CountColumn-1).getName
 oSelectSR=oSelect.StartRow+1
 oSelectER=oSelect.EndRow+1
 NoCell=(CountColumn*CountRow)
 If CountColumn=1 AND CountRow=1 then
 GetAddress=oSelectSC+oSelectSR
 Else
 GetAddress=oSelectSC+oSelectSR+":"+oSelectEC+oSelectER
 End If
End Function
Function CellPos(lColumn As Long, lRow As Long)
 CellPos = ActiveSheet.getCellByPosition (lColumn, lRow)
End Function
Function ActiveSheet
 ActiveSheet=StarDesktop.CurrentComponent.CurrentController.ActiveSheet
End Function
Sub DeleteDbRange(sRangeName As String)
 oRange=ThisComponent.DatabaseRanges
 oRange.removeByName (sRangeName)
End Sub
```

6.11. Database range

I modified the following macros by declaring all variables and adding improved error checking. I also created the following test routine.

Listing 6.22: Test the define and remove database range routine.

```
Sub TestDefineAndRemoveRange
  Dim s As String
  Dim oDoc
```

```
Dim sNames()
  oDoc = ThisComponent
s = "blah1"
If oDoc.DatabaseRanges.hasByName(s) Then Print "It already Exists"
  sNames() = oDoc.DatabaseRanges.getElementNames()
  MsgBox Join(sNames(), CHR$(10)), 0, "Before Adding " & s
  DefineDbRange(s)
  sNames() = oDoc.DatabaseRanges.getElementNames()
  MsgBox Join(sNames(), CHR$(10)), 0, "After Adding " & s
  DeleteDbRange(s)
  sNames() = oDoc.DatabaseRanges.getElementNames()
  MsgBox Join(sNames(), CHR$(10)), 0, "After Removing " & s
End Sub
```

6.11.1. Set selected cells to a database range

Listing 6.23: Set selected cells to a database range.

```
'Author: Sasa Kelecevic
'email: scat@teol.net
'Modified by : Andrew Pitonyak
Sub DefineDbRange(sRangeName As String) 'selected range
 Dim oSelect
 Dim oRange
 Dim oRanges
 On Error GoTo DUPLICATENAME
 oSelect=ThisComponent.CurrentSelection.RangeAddress
 oRanges = ThisComponent.DatabaseRanges
 If oRanges.hasByName(sRangeName) Then
 MsgBox("Duplicate name",,"INFORMATION")
 oRange= oRanges.addNewByName (sRangeName, oSelect)
 End If
DUPLICATENAME:
 If Err <> 0 Then
 MsgBox("Error adding database name " & sRangeName,,"INFORMATION")
 End If
End Sub
```

6.11.2. Delete database range

Listing 6.24: Delete a database range.

```
'Author: Sasa Kelecevic
'email: <a href="mailto:scat@teol.net">scat@teol.net</a>
'Modified by : Andrew Pitonyak
Sub DeleteDbRange(sRangeName As String)
Dim oRanges
oRanges=ThisComponent.DatabaseRanges
```

```
If oRanges.hasByName(sRangeName) Then
 oRanges.removeByName(sRangeName)
 End If
End Sub
```

6.12. Table borders

When a structure is obtained from a service, a copy of the structure is returned rather than a reference to the structure. This prevents you from directly modifying the structure. Instead, you must make a copy of the structure, modify it, and then copy it back (see Listing 6.25).

Listing 6.25: Set Calc border using a temporary.

```
'Author: Niklas Nebel
'email: niklas.nebel@sun.com
' setting_borders_in_calc
oRange = ThisComponent.Sheets(0).getCellRangeByPosition(0,1,0,63)
aBorder = oRange.TableBorder

aBorder.BottomLine = lHor
oRange.TableBorder = aBorder
```

Niklas included an example that fails because it modifies a temporary structure.

Listing 6.26: This fails because the TableBorder structure is a copy.

```
lHor.Color = 0
lHor.InnerLineWidth = 0
lHor.OuterLineWidth = 150
Dim lHor As New com.sun.star.table.BorderLinelHor.LineDistance
oRange = ThisComponent.Sheets(0).getCellRangeByPosition(0,1,0,63)
oRange.TableBorder.BottomLine = lHor
```

And here is a working solution from David Woody [dwoody1@airmail.net]

Listing 6.27: Another example setting a Calc border.

```
Sub Borders

Dim aBorder, oRange, oDoc, oSheets

Dim TableBorder As New com.sun.star.table.TableBorder

Dim aTopLine As New com.sun.star.table.BorderLine

oDoc = ThisComponent

oSheets = oDoc.Sheets(0)

oRange = oSheets.getCellRangeByPosition(8,2,8,5)

aBorder = oRange.TableBorder

aTopLine.OuterLineWidth = 250

aTopLine.InnerLineWidth = 0

aTopLine.Color = 170000
```

```
oRange.TableBorder.IsTopLineValid = 1
aBorder.TopLine = aTopLine
oRange.TableBorder = aBorder
End Sub
```

6.13. Sort range

The macro in Listing 6.28 performs a descending sort based on columns. In other words, the rows are moved around.

Listing 6.28: Descending sort in a Calc document.

```
'Author: Sasa Kelecevic
'email: scat@teol.net
Sub SortRange
 Dim oSheetDSC, oDSCRange As Object
 Dim aSortFields(0) As New com.sun.star.util.SortField
 Dim aSortDesc(0) As New com.sun.star.beans.PropertyValue
 'set your sheet name
 oSheetDSC = ThisComponent.Sheets.getByName("Sheet1")
 'set your range address
 oDSCRange = oSheetDSC.getCellRangeByName("A1:L16")
 ThisComponent.getCurrentController.select(oDSCRange)
 aSortFields(0).Field = 0
 aSortFields(0).SortAscending = FALSE
 aSortDesc(0).Name = "SortFields"
 aSortDesc(0).Value = aSortFields()
 oDSCRange.Sort(aSortDesc())
End Sub
```

Assume that I want to sort on the second and third columns where the first column is text and the second column is to be sorted numerically. I will need two sort fields rather than one.

```
Sub Main
  Dim oSheetDSC As Object, oDSCRange As Object
  Dim aSortFields(1) As New com.sun.star.util.SortField
  Dim aSortDesc(0) As New com.sun.star.beans.PropertyValue
  'set your sheet name
  oSheetDSC = THISCOMPONENT.Sheets.getByName("Sheet1")
  'set your range address
  oDSCRange = oSheetDSC.getCellRangeByName("B3:E6")
```

```
THISCOMPONENT.getCurrentController.select(oDSCRange)
  'Another valid sort type is
  'com.sun.star.util.SortFieldType.AUTOMATIC
  'Remember that the fields are zero based so this starts sorting
  'in column B, not column A
 aSortFields(0).Field = 1
 aSortFields(0).SortAscending = TRUE
  'It turns out that there is no reason to set the field type while
  'sorint in a spreadsheet document becuase this is ignored.
  'A spreadsheet alraedy knows the type.
  'aSortFields(0).FieldType = com.sun.star.util.SortFieldType.ALPHANUMERIC
 aSortFields(1).Field = 2
 aSortFields(1).SortAscending = TRUE
 aSortFields(1).FieldType = com.sun.star.util.SortFieldType.NUMERIC
 aSortDesc(0).Name = "SortFields"
 oDSCRange.Sort(aSortDesc())
 'aSortDesc(0)
End Sub
```

To specify the first row as a header row, use another property. Be certain that you dimension enough properties.

```
aSortDesc(1).Name = "ContainsHeader"
aSortDesc(1).Value = True
```

Bernard Marcelly verified that the "Orientation" property works properly. To set the orientation, use the property "Orientation" and set the value to one of the following: com.sun.star.table.TableOrientation.ROWS com.sun.star.table.TableOrientation.COLUMNS

When sorting using the GUI, you can not sort on more than three rows or columns at a time. Bernard Marcelly pointed out that you can not circumvent this limitation with a macro. There is a limitation of three rows or columns.

6.14. Display all data in a column

While traversing the cell and printing values, I want to print information about the cell. Here is how I did it.

```
Sub PrintDataInColumn (a_column As Integer)
  Dim oCells As Object, aCell As Object, oDoc As Object
  Dim oColumn As Object, oRanges As Object

oDoc = ThisComponent
  oColumn = oDoc.Sheets(0).Columns(a_column)
  Print "Using column " + oColumn.getName
```

```
oRanges = oDoc.createInstance("com.sun.star.sheet.SheetCellRanges")
oRanges.insertByName("", oColumn)
oCells = oRanges.Cells.createEnumeration
If Not oCells.hasMoreElements Then Print "Sorry, no text to display"
While oCells.hasMoreElements
 aCell = oCells.nextElement
 'This next Function is defined elsewhere in this document!
 MsgBox PrintableAddressOfCell(aCell) + " = " + aCell.String
Wend
End Sub
```

6.15. Using Outline (Grouping) Methods

Ryan Nelson [ryan@aurelius-mfg.com] told me about the outline capability in Calc and then asked how to do this in a macro. There are two things to keep in mind. The first is that it is the sheet that adds and removes grouping, and the second is that the parameters must be correct.

http://api.openoffice.org/docs/common/ref/com/sun/star/sheet/XSheetOutline.html http://api.openoffice.org/docs/common/ref/com/sun/star/table/TableOrientation.html

```
Option Explicit
Sub CalcGroupingExample
 Dim oDoc As Object, oRange As Object, oSheet As Object
 oDoc = ThisComponent
 If Not oDoc.SupportsService("com.sun.star.sheet.SpreadsheetDocument") Then
 MsgBox "This macro must be run from a spreadsheet document", 64, "Error"
 oSheet=oDoc.Sheets.getByName("Sheet1")
  ' Parms are (left, top, right, bottom)
 oRange = oSheet.getCellRangeByPosition(2,1,3,2)
 'Could also use COLUMNS
 oSheet.group(oRange.getRangeAddress(),
com.sun.star.table.TableOrientation.ROWS)
 Print "I just grouped the range"
 oSheet.unGroup(oRange.getRangeAddress(),
com.sun.star.table.TableOrientation.ROWS)
 Print "I just ungrouped the range"
End Sub
```

6.16. Protecting your data

It is easy to protect your spreadsheets, you only need to get your sheet and then protect it. My experiments indicate that although you do not generate an error when you choose to protect an entire document, it does not protect the entire document.

```
Sub ProtectSpreadsheet
  Dim oDoc As Object, oSheet As Object
  oDoc = ThisComponent
```

```
oSheet=oDoc.Sheets.getByName("Sheet1")
oSheet.protect("password")
Print "Protect value = " & oSheet.isProtected()
oSheet.unprotect("password")
Print "Protect value = " & oSheet.isProtected()
End Sub
```

6.17. Setting header and footer text

This macro will set the header for every sheet to "Sheet: <sheet_name>". The headers and footers are set using identical methods, just change "Header" to "Footer" in the calls. Special thanks to Oliver Brinzing [OliverBrinzing@t-online.de] for filling in the holes that I did not know, namely that I had to write the header back into the document.

```
Sub SetHeaderTextInSpreadSheet
 Dim oDoc, oSheet, oPstyle, oHeader
 Dim oText, oCursor, oField
 Dim oStyles
 Dim sService$
 oDoc = ThisComponent
  ' Get the pagestyle for the currently active sheet.
 oSheet = oDoc.CurrentController.getActiveSheet
 oStyles = oDoc.StyleFamilies.getByName("PageStyles")
 oPstyle = oStyles.getByName(oSheet.PageStyle)
  ' Turn headers on and then make them shared!
 oPstyle.HeaderOn = True
 oPstyle.HeaderShared = True
  ' The is also a RightText and a LeftText
 oHeader = oPstyle.RightPageHeaderContent
 oText = oHeader.CenterText
  ' You may now set the text object to be anything you desire
  ' Use setSTring() from the text object to set simple text.
  ' Use a cursor to insert a field (such as the current sheet name).
  ' First, clear any existing text!
 oText.setString("")
 oCursor = oText.createTextCursor()
 oText.insertString(oCursor, "Sheet: ", False)
  ' This will have the sheet name of the current sheet!
 sService = "com.sun.star.text.TextField.SheetName"
 oField = oDoc.createInstance(sService)
 oText.insertTextContent(oCursor, oField, False)
  ' And now for the part that holds the entire thing together,
  ' You must write the header object back because we have been
  ' modifying a temporary object
```

```
oPstyle.RightPageHeaderContent = oHeader
End Sub
```

6.18. Copying spreadsheet cells

6.18.1. Copy entire sheet to a new document

The following macro copies the contents of a given sheet into a newly created of a second document.

```
'Author: Stephan Wunderlich [stephan.wunderlich@sun.com]
Sub CopySpreadsheet
 Dim doc1
 Dim doc2
 doc1 = ThisComponent
 selectSheetByName(doc1, "Sheet2")
 dispatchURL(doc1,".uno:SelectAll")
 dispatchURL(doc1,".uno:Copy")
 doc2 = StarDesktop.loadComponentFromUrl("private:factory/scalc" ,
 " blank", 0, dimArray())
 doc2.getSheets().insertNewByName("inserted",0)
 selectSheetByName(doc2, "inserted")
 dispatchURL(doc2,".uno:Paste")
End Sub
Sub selectSheetByName(oDoc, sheetName)
 oDoc.getCurrentController.select(oDoc.getSheets().getByName(sheetName))
End Sub
Sub dispatchURL (oDoc, aURL)
 Dim noProps()
 Dim URL As New com.sun.star.util.URL
 Dim frame
 Dim transf
 Dim disp
 frame = oDoc.getCurrentController().getFrame()
 URL.Complete = aURL
 transf = createUnoService("com.sun.star.util.URLTransformer")
 transf.parseStrict(URL)
 disp = frame.queryDispatch(URL, "", _
 com.sun.star.frame.FrameSearchFlag.SELF
 OR com.sun.star.frame.FrameSearchFlag.CHILDREN)
 disp.dispatch(URL, noProps())
End Sub
```

6.19. Select a named range

Use Insert | Names | Define to open the Define Names dialog. The More button expands the dialog so that you can provide more information about the range. A named range is not the same as a database range defined using Data | Define Range. The following macro displays all of the named ranges contained in a document.

Listing 6.29: Display all named ranges in a Calc document.

A named range supports the getReferencePosition() method, which returns a cell address used as a base for relative references in the content. The getContent() method of the named range returns a string representation of the named range. The GetGlobalRangeByName macro by Rob Gray, simplifies porting Excel VBA macros to OpenOffice.org.

```
REM Author: Rob Gray
REM Email: robberbaron@optusnet.com.au
REM Modified from a macro contained in Andrew Pitonyak's document.
REM This makes it easier to transition from VBA global ranges and to
REM separate parameters onto a Config sheet
Function GetGlobalRangeByName (rngname As String)
 Dim oSheet 'Sheet containing the named range
 Dim oNamedRange 'The named range object
 Dim oCellAddr 'Address of the upper left cell in the named range
 If NOT ThisComponent.NamedRanges.hasByName(rngname) Then
 MsgBox "Sorry, the named range !" & rngname &
 "! does not exist", "MacroError", 0+48
 Exit function
 End If
 REM The oNamedRange object supports the XNamedRange interface
 oNamedRange = ThisComponent.NamedRanges.getByName(rngname)
  'Print "Named range content = " & oNamedRange.getContent()
 REM Get the com.sun.star.table.CellAddress service
 oCellAddr = oNamedRange.getReferencePosition()
 REM Now, get the sheet that matters!
 oSheet = ThisComponent.Sheets.qetByIndex(oCellAddr.Sheet+1)
 GetGlobalRangeByName = oSheet.getCellRangeByName(rngname)
 REM now can apply .GetCellByPosition(0,0).string etc
End function
```

My original exposure to named ranges, was to select a named range. I modified my original macro and created SelectNamedRange instead.

```
Sub SelectNamedRange (rngname As String, Optional oDoc)
 REM Author: Andrew Pitonyak
 Dim oSheet
 'Sheet containing the named range
 Dim oNamedRange 'The named range object
 Dim oCellAddr 'Address of the upper left cell in the named range
Dim oRanges 'All of the named ranges
 If IsMissing(oDoc) Then oDoc = ThisComponent
 oRanges = oDoc.NamedRanges
  If NOT oRanges.hasByName(rngname) Then
 MsgBox "Sorry, the named range " & rngname &
 " does not exist" & CHR$(10) &
 "Current named ranges = " & CHR$(10) &
 Join(oRanges.getElementNames(), CHR$(10))
 Exit Sub
 End If
 REM The oNamedRange object supports the XNamedRange interface
 oNamedRange = oRanges.getByName(rngname)
  'Print "Named range content = " & oNamedRange.getContent()
 oCellAddr = oNamedRange.getReferencePosition()
 REM Now, get the sheet that matters!
 oSheet = oDoc.Sheets.getByIndex(oCellAddr.Sheet)
 REM You can then use the current controller
 REM to select what must be selected.
 REM select ( VARIANT )
 REM setActiveSheet ( OBJECT )
 REM setFirstVisibleColumn ( LONG )
 REM setFirstVisibleRow ( LONG )
 oDoc.getCurrentController().setActiveSheet(oSheet)
 REM The sheet can return the range based on the name
 REM oSheet.getCellRangeByName(rngname)
 REM The sheet can also return a range by position, if you know it.
 REM This selects the ENTIRE range
 Dim oRange
 oRange = oSheet.getCellRangeByName(rngname)
 oDoc.getCurrentController().select(oRange)
End Sub
```

6.19.1. Select an entire column

Select an entire column by obtaining the column from the sheet. Use the current controller to select the column. (This macro is for you John Ward http://digiassn.blogspot.com/).

Listing 6.30: Select the third column in the first sheet

```
Sub SelCol()
  Dim oSheet
  Dim oCol
  oSheet = ThisComponent.getSheets().getByIndex(0)
  oCol = oSheet.getColumns().getByIndex(2)
  ThisComponent.getCurrentController().select(oCol)
End Sub
```

6.19.2. Select an entire row

Select an entire row by obtaining the row from the sheet. Use the current controller to select the row. (This macro is for you John Ward http://digiassn.blogspot.com/).

Listing 6.31: Select the third column in the first sheet

```
Sub SelCol()
  Dim oSheet
  Dim oRow
  oSheet = ThisComponent.getSheets().getByIndex(0)
  oRow = oSheet.getRows().getByIndex(2)
  ThisComponent.getCurrentController().select(oRow)
End Sub
```

6.20. Convert data in column format into rows

Cut and paste data from a web page containing name and address information formatted in a column as follows:

```
customer1
address1a
address1b
customer2
address2a
address2b
```

The macro shown below converts these records into a row format so that they can be used to merge data into a form letter.

```
Customer address1 address2
------
customer1 address1a address1b
customer2 address2a address2b
```

[Andy notes:] The following macro assumes that the data is located in the first sheet with the data starting in the first row and the first column. The data is located in the first row and column afterwards. I always run my macros using Option Explicit, but the variables are not declared in this macro. Although this might not be the best method, it certainly works.

```
REM ---Arrange Calc colum data into rows.
REM Author: David Kwok
REM Email: dkwok@iware.com.au
Sub ColumnsToRows
 Dim oDoc
 oDoc = ThisComponent
 int col = 0
 int row = 0
 osheet = oDoc.Sheets.getByIndex(0)
 oDoc.CurrentController.Select(osheet.GetCellByPosition(0,0))
 Cellstring = oDoc.getCurrentSelection.getstring
 loop col = int col
 loop row = int row
 row cnt = int row
 Do While Cellstring <> ""
 col cnt = 1
 REM the end number, 3, depends on the number of fields in a record
 For xx = 1 To 3
 oRangeOrg = osheet.getCellByPosition(loop col,loop row).Rangeaddress
 oRangecpy = osheet.getCellByPosition(col cnt,row cnt).Rangeaddress
 oCellCpy = osheet.getCellByPosition(oRangecpy.StartColumn,
 oRangecpy.StartRow).CellAddress
 osheet.MoveRange(oCellcpy, oRangeOrg)
 col cnt = col cnt + 1
 loop row = loop row + 1
 Next xx
 oDoc.CurrentController.Select(osheet.GetCellByPosition(loop col,loop row))
 cellstring = oDoc.getCurrentSelection.getstring
 row cnt = row cnt + 1
 Loop
 osheet.Columns.removeByIndex(0,1) 'tidying up
 osheet.Rows.insertByIndex(0,1)
 osheet.GetCellByPosition(0,0).string = "Customer"
 osheet.GetCellByPosition(1,0).string = "Address1"
 osheet.GetCellByPosition(2,0).string = "Address2"
 osheet.Columns(0).OptimalWidth = true 'adjusting the width
 osheet.Columns(1).OptimalWidth = true
 osheet.Columns(2).OptimalWidth = true
End Sub
```

6.21. Toggle Automatic Calculation

Chris Clementson sent me a macro to toggle a spreadsheet automatic calculation on and off using the dispatch functionality. I only included enough to show the argument:

```
Dim oProp(0) As New com.sun.star.beans.PropertyValue
  oProp(0).Name = "AutomaticCalculation"
  oProp(0).Value = False
  dispatcher.executeDispatch(document, ".uno:AutomaticCalculation", "", 0, Prop())
```

Calc documents implement the XCalculatable interface, which defines the methods shown in the table below.

Method	Description
calculate()	Recalculate all dirty cells.
calculate all()	Recalculate all cells.
isAutomaticCalculationEnabled()	Return True if automatic calculation is enabled.
enableAutomaticCalculation(boolean)	Enable or disable automatic calculation.

The following code disables and then enables automatic calculation:

```
ThisComponent.enableAutomaticCalculation(False)
ThisComponent.enableAutomaticCalculation(True)
```

6.22. Which cells are used in a sheet?

A SheetCellCursor implements the methods gotoStartOfUsedArea(boolean) and gotoEndOfUsedArea(boolean), which move the cursor to the start and end of the area used on a spreadsheet. Thanks to Johnny Rosenberg for an improved version of these functions.

```
Sub testEndColRow
 Dim oSheet
 Dim oCell
 Dim nEndCol As Integer
 Dim nEndRow As Integer
 oSheet = ThisComponent.Sheets.getByIndex( 0 )
 nEndCol = getLastUsedColumn(oSheet)
 nEndRow = getLastUsedRow(oSheet)
 oCell = oSheet.GetCellByPosition( nEndCol + 1, nEndRow + 1 )
 oCell.String = "test"
End Sub
Function GetLastUsedColumn(oSheet) As Integer
 Dim oCursor
 oCursor = oSheet.createCursor
 oCursor.GotoEndOfUsedArea(True)
 GetLastUsedColumn = oCursor.RangeAddress.EndColumn
End Function
```

```
Function GetLastUsedRow(oSheet) As Integer
 Dim oCursor
 oCursor = oSheet.createCursor
 oCursor.GotoEndOfUsedArea(True)
 GetLastUsedRow = oCursor.RangeAddress.EndRow
End Function
```

6.23. Searching a Calc document

Gerrit Jasper provided a macro to search a Calc document that first determines the range of cells that are used, and then obtains each cell and checks it against a string. I made several modifications:

```
REM Return the cell that contains the text
Function uFindString(sString$, oSheet) As Variant
 Dim nCurCol As Integer
 Dim nCurRow As Integer
 Dim nEndCol As Integer
 Dim nEndRow As Integer
 Dim oCell As Object
 Dim oCursor As Object
 Dim aAddress As Variant
 Dim sFind As String
 oCell = oSheet.GetCellbyPosition( 0, 0 )
 oCursor = oSheet.createCursorByRange(oCell)
 oCursor.GotoEndOfUsedArea (True)
 aAddress = oCursor.RangeAddress
 nEndRow = aAddress.EndRow
 nEndCol = aAddress.EndColumn
 For nCurCol = 0 To nEndCol 'Go through the range column by column,
 For nCurRow = 0 To nEndRow
 'row by row.
 oCell = oSheet.GetCellByPosition( nCurCol, nCurRow )
 sFind = oCell.String
 'Get cell contents.
 If sFind = sString then
 uFindString = oCell
 Exit Function
 End If
 Next
 Next.
End Function
```

In a small sheet, I was able to find the cell that contained the text in around 1184 clock ticks. Next, I modified the macro to use a data array. Using a data array takes the time down to closer to 54 clock ticks – much faster.

```
REM Return the cell that contains the text
```

```
Function uFindString 2 (sString$, oSheet) As Variant
 Dim nCurCol As Integer
 Dim nCurRow As Integer
 Dim oCell As Object
 Dim oCursor As Object
 Dim oData
 Dim oRow
 oCell = oSheet.GetCellbyPosition( 0, 0 )
 oCursor = oSheet.createCursorByRange(oCell)
 oCursor.GotoEndOfUsedArea(True)
 oData = oCursor.getDataArray()
 For nCurRow = LBound(oData) To UBound(oData)
 oRow = oData(nCurRow)
 For nCurCol = LBound(oRow) To UBound(oRow)
 If (oRow(nCurCol) = sString$) Then
 uFindString 2 = oSheet.GetCellbyPosition( nCurCol, nCurRow )
 Exit Function
 End If
 Next
 Next
End Function
```

Searching the sheet directly is much faster at 34 ticks!

```
REM Find the first cell that contains sString$
REM If bWholeWord is True, then the cell must contain ONLY the text
REM as indicated. If bWholeWord is False, then the cell must only contain
REM the requested string.
Function SimpleSheetSearch(sString$, oSheet, bWholeWord As Boolean) As Variant
 Dim oDescriptor
 Dim oFound
 REM Create a descriptor from a searchable document.
 oDescriptor = oSheet.createSearchDescriptor()
 REM Set the text for which to search and other
http://api.openoffice.org/docs/common/ref/com/sun/star/util/SearchDescriptor.htm
 With oDescriptor
 .SearchString = sString$
 REM These all default to false
 REM SearchWords forces the entire cell to contain only the search string
 .SearchWords = bWholeWord
 .SearchCaseSensitive = False
 End With
 REM Find the first one
 oFound = oSheet.findFirst(oDescriptor)
  SimpleSheetSearch = oFound
```

```
REM Do you really want to find more instances
REM You can continue the search using a cell if you want!
'Do While Not IsNull(oFound)
' Print oFound.getString()
' oFound = oSheet.findNext( oFound, oDescriptor)
'Loop
End Function
```

As usual, the built in functionality is much faster than a macro coded solution. This does, however also clearly demonstrate that it usually better to obtain a chunk of data using the data array methods than to operate on one cell at a time. This is the macro that I used to check the run time:

```
Sub SimpleSheetSearchTest
 Dim nItCount As Integer
 Dim nMaxIt As Integer
 Dim lTick1 As Long
 Dim lTick2 As Long
 Dim oSheet
 Dim oCell
 Dim s As String
 nMaxIt = 10
 oSheet = ThisComponent.getSheets().getByIndex(0)
 lTick1 = GetSystemTicks()
 For nItCount = 1 To nMaxIt
 oCell = SimpleSheetSearch("hello", oSheet, True)
 'oCell = uFindString("hello", oSheet)
 'oCell = uFindString 2("hello", oSheet)
 Next.
 lTick2 = GetSystemTicks()
 s = s & "Search took " & (lTick2 - lTick1) & " ticks for " &
 nMaxIt & " iterations " & CHR$(10) &
 CStr((lTick2 - lTick1) / nMaxIt) & _
 " ticks per iteration" & CHR$(10)
 If IsEmpty(oCell) OR IsNull(oCell) Then
 s = s \& "Text not found" & CHR$(10)
 Else
 s = s & "col = " & oCell.CellAddress.Column &
 " row = " & oCell.CellAddress.Row & CHR$(10)
 End If
 MsgBox s, 0, "Compare Search Times"
End Sub
```

Tip

By default, the built in search capability searches based on the cell's formula (SearchType = 0). Set the SearchType property to 1 to search based on the

cell's value.

Tip You can search a sheet, and you can also directly search a sheet cell range.

Gerrit Jasper pointed out that the SimpleSheetSearch function works equally well on a range as it does on a sheet – kind of embarrassing that I did not noticed this when I wrote the rest of this section. The following example demonstrates this capability by searching a specified range.

```
Sub SearchARange
  REM Author: Andrew Pitonyak
  Dim oSheet
  Dim oRange
  Dim oFoundCell
  oSheet = ThisComponent.getSheets().getByIndex(0)
  oRange = oSheet.getCellRangeByName("F7:H11")
  oFoundCell = SimpleSheetSearch("41", oRange, False)
End Sub
```

6.24. Print a Calc range

The official method for printing a range in a Calc document is to set the print area for each sheet and then use the print method on the document. Although XPrintAreas interface, which is used to set the print areas, has been marked as deprecated for a while, it is still the officially sanctioned method for printing sections of a Calc document (Thanks Niklas Nebel).

David French <dfrench(at)xtra.co.nz>, a moderator on the oooforum, pointed out that when a Calc document prints, all print areas in all sheets are printed. In other words, when you set a print area, you should first clear the print areas from all sheets. Cor Nouws produced the solution shown below (based on a solution by David French). He mentions that he obtains sheets using getByName() because getByIndex() did not work well when hidden sheets were used.

```
selArea(0).StartColumn = nStC
selArea(0).StartRow = nStR
selArea(0).EndColumn = nEndC
selArea(0).EndRow = nEndR
oSheet=ThisComponent.Sheets.getByName(sSht)
oSheet.setPrintareas(selArea())
oDoc.Print(Array())
End Sub
```

6.25. Is a cell merged?

Note: my book has some coverage on page 342. That said, When cells are merged, the merged area acts as a single cell as identified by the upper left hand corner of the merged range. The entire range will report as merged using the isMerged() function. The individual cell will also report as merged. The individual cell or the originally merged range can be used to set the merged property to false. I do not know off hand how to quickly find cells that are merged.

```
Sub MergeTest
 Dim oCell 'Holds a cell temporarily
 Dim oRange 'The primary range
 Dim oSheet 'The fourth sheet
 oSheet = ThisComponent.getSheets().getByIndex(0)
 oRange = oSheet.getCellRangeByName("B2:D7")
 oRange.merge(True)
 Print "Range merged = " & oRange.isMerged() ' True
 REM Now obtain a cell that was merged
 REM and I can do it!
 oCell = oSheet.getCellByPosition(2, 3) 'C4
 Print "Cell C4 merged = " & oCell.isMerged() ' False
 oCell = oSheet.getCellByPosition(1, 1) 'B2
 Print "Cell B2 merged = " & oCell.isMerged() ' True
 oCell.merge(False)
End Sub
```

6.26. Write your own Calc functions

This is just a brief introduction to writing your own Calc functions in Basic. I am writing many things from memory without testing, so be certain to inform me of any errors.

6.26.1. User defined Calc functions

Be certain to check the OOo documentation site for more information on this topic; I wrote a chapter on macros for Calc. Also, many thanks to Rob Gray (robberbaron@optusnet.com.au) for material in this section.

If you define a function in Basic, you can call it from Calc. For example, I created a Calc document, and added the NumberTwo macro in the Module1 in the Standard library of the Calc document. I added the function call =NumberTwo() in a call and it displayed the value 2.

Listing 6.32: Very simple function that returns 2.0.

```
Function NumberTwo() As Double
  NumberTwo() = 2.0
End Function
```

[Thanks to Rob Gray (<u>robberbaron@optusnet.com.au</u>)] For a User Defined Functions (UDF) to be available in Calc, the library must be loaded. Only the Standard Library of the current document and My Macros are loaded/available at startup. A UDF can be stored in any library but that library must be loaded or error #NAME? results. You can load a macro using the macro organizer (**Tools > Macros > Organize Macros > OpenOffice.org Basic**).

Distributions using the Novell changes recognizes VBA code and retains the correct UDF calls in worksheets. For example, =Test1(34) is retained rather than converting it to =(test1;34); although code changes are usually required, this is much easier.

Rob Gray has the Document Open or Start Application event call BWStart in Listing 6.33. BWStart loads the Tools library, and two of his own his macro libraries on startup.

Listing 6.33: Very simple function that returns 2.0.

```
Sub BWStart
 Dim oLibs As Object
 oLibs = GlobalScope.BasicLibraries
 'load useful / required libaries
 LibName="Tools" 'from OO Macros & Dialogs collection
 If oLibs.HasByName (LibName) AND (Not oLibs.isLibraryLoaded(LibName)) Then
 oLibs.LoadLibrary(LibName)
 End If
 LibName="VBA Compat" 'from My Macros & Dialogs
 If oLibs.HasByName (LibName) AND (Not oLibs.isLibraryLoaded(LibName)) Then
 oLibs.LoadLibrary(LibName)
 End If
 LibName="RecordedMacros" 'from current document
 If oLibs.HasByName (LibName) AND (Not oLibs.isLibraryLoaded(LibName)) Then
 oLibs.LoadLibrary(LibName)
 End If
End sub
```

6.26.2. Evaluating the argument

The arguments to a user defined Calc function are determined by your own needs. It is your responsibility to either user the correct arguments, or to test for them in your code. For

example, I can define a function that accepts a single numeric value, but then I will have a problem if multiple values are passed as an argument. Inspect the arguments to determine what action to take.

Listing 6.34: Inspect the argument as a Calc function.

A little experimentation demonstrates that the call =EVALARGS(A2:B4; A4:C7) returns the string "Array with bounds x(1 To 3, 1 To 2)". In other words, access the argument as a two dimensional array.

The single argument x corresponds to the range A2:B4. The second range is completely ignored. Add a second optional argument to handle the second range.

6.26.3. What is the return type

It is not possible to know the expected return type. Usually, this is not a problem. For most types, Calc can properly handle the value. If the function is called as an array function, however, the function must return a two dimensional array.

Listing 6.35: Function, callable in an array context.

I placed my cursor into cell B8 and entered =ArrayCalc(3) and then I pressed the keys *Shift+Ctrl+Enter*, which tells Calc to enter an array formula. If an array formula is not used, then the value in the upper left hand corner is used. The following values then appear in cells B8:F12.

	В	С	D	E	F
8	6	9	12	15	18
9	21	24	27	30	33
10	36	39	42	45	48
11	51	54	57	60	63
12	66	69	72	75	78

The number of cells used to display the returned data was determined by the size of the returned array. The size of the returned array is not determined by the number of rows and columns that need to be filled. It is not possible to evaluate the calling context to know how many rows and columns should be returned; at least I do not believe so.

6.26.4. Do not modify other cells in the sheet

If a function is called from a cell in Sheet1, then the called function can not change any other cell in sheet1. The changes will be ignored.

6.26.5. Add digits in a number

How can I add the digits in a number? The first solution was rejected because it is a new function.

```
number = 12890000
while number > 0
  total = total + number MOD 10
  number = (number - (number MOD 10)) / 10
wend
msgbox total
```

The next solution by Ken Johnson in Sydney, Australia, uses an array formula. This assumes that the number in question is in Cell A1 Enter the formula and then use Ctrl+Shift+Enter (to tell Calc that this is an array formula).

```
=SUM(VALUE(MID(A1; ROW(INDIRECT("A1:A"&LEN(A1)));1)))
```

If the number is in a different cell, change the first and third A1s. The A1 in "A1:A" inside the INDIRECT function can stay as is because it generates an array of values from 1 to the number of digits in the number having its digits summed.

My primary purpose for mentioning this is to demonstrate that a function is not always the best solution.

6.27. Add a chart

Although OOo contains extensive charting capabilities, a simple example is shown to demonstrate how to create a chart.

Listing 6.36: Insert a simple chart.

```
Sub CreateChart
 Dim oSheet 'Sheet containing the chart
Dim oRect 'How big is the chart
 Dim oCharts 'Charts in the sheet
 Dim oChart 'Created chart
 Dim oAddress 'Address of data to plot
 Dim sName$ 'Chart name
 Dim oChartDoc 'Embedded chart object
 Dim oTitle 'Chart title object
 Dim oDiagram 'Inserted diagram (data).
 Dim sDataRng$ 'Where is the data
 sName = "ADP Chart"
 sDataRng = "A1:D6"
 oSheet = ThisComponent.sheets(0)
 oAddress = oSheet.getCellRangeByName( sDataRng ).getRangeAddress()
 oCharts = oSheet.getCharts()
 If NOT oCharts.hasByName(sName) Then
 = createObject("com.sun.star.awt.Rectangle")
 oRect.X = 10000
 oRect.Y = 1000
 oRect.width = 10000
 oRect.Height= 10000
 ^{\prime} The rectangle identifies the dimensions in 1/100 mm.
 ' The address is the location of the data.
 ' True indicates that column headings should be used.
 ' False indicates that Row headings should not be used.
 oCharts.addNewByName(sName, oRect, Array(oAddress), True, False)
 End If
 oChart = oCharts.getByName( sName )
 oChart.setRanges(Array(oAddress))
 oChartDoc = oChart.getEmbeddedObject()
 'oChartDoc.attachData(oAddress)
 oTitle = oChartDoc.getTitle()
 oTitle.String = "Andy - " & Now
```

```
'Create a diagram.

oDiagram = oChartDoc.createInstance( "com.sun.star.chart.LineDiagram")

oChartDoc.setDiagram( oDiagram )

oDiagram = oChartDoc.getDiagram()

oDiagram.DataCaption = com.sun.star.chart.ChartDataCaption.VALUE

oDiagram.DataRowSource = com.sun.star.chart.ChartDataRowSource.COLUMNS

End Sub
```

6.28. Use FunctionAccess to call Calc Functions

Most functions are easy to call, create a FunctionAccess method. The first argument is the function name, and the second argument is an array containing the arguments. I will start with a "difficult" example - VLookup.

```
Dim x, oFuncAcc
x = Array(Array("?", "1", "2"), Array("X", "21", "22"))
oFuncAcc = createunoservice("com.sun.star.sheet.FunctionAccess")
Print oFuncAcc.callFunction("VLookup", array("?", x, 2, 0))
Print oFuncAcc.callFunction("VLookup", array("X", x, 2, 0))
```

I can also pass a cell range, or the data array from a cell range.

```
Dim oSheet, oRange
oSheet = ThisComponent.Sheets.getByName("Sheet1")
oRange = oSheet.getCellRangeByPosition(0, 1, 9, 200)
Print oFuncAcc.callFunction("VLookup", array("x", oRange.getDataArray(), 2, 0))
Print oFuncAcc.callFunction("VLookup", array("x", oRange, 2, 0))
```

7. Writer Macros

7.1. Selected Text, What Is It?

Selected text is essentially a text range, nothing more. After a selection is obtained, it is possible to get the text [getString()] and set the text [setString()]. Although strings are limited to 64K in size, selections are not. There are some instances, therefore, when the getString() and setString() methods have results that are not understood by myself. It is, therefore, probably better to use a cursor to traverse the selected text and then use the insertString() and insertControlCharacter() method of the text object, which supports the XText interface. The documentation specifically states that the following white space characters are supported by insertString() method: blank, tab, cr (which will insert a paragraph break), and If (which will insert a line break).

Text may be manually selected such that the cursor is on either the left or the right of the selection. A selection has both a start and an end point and you can not know ahead of time which is on the left and which is on the right of the selected text. A method is shown below to address this problem.

See Also:

http://api.openoffice.org/docs/common/ref/com/sun/star/text/TextRange.html http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRange.html

7.1.1. Is the cursor in a text table?

It is a common misconception that you use the selected text functions to determine if the cursor is located inside of a text table. A Writer document's controller returns a view cursor that identifies the location of the cursor. The view cursor contains two properties of interest, TextTable, and Cell – each text cursor also contains the properties Textfield, TextFrame, and TextSection. Use IsNull() to check these properties to determine if the cursor is contained in a table. Be certain to experiment with multiple cells and areas selected.

Listing 7.1: Is the cursor in a text table?

7.1.2. Can I check the current selection for a TextTable or Cell?

[Andy notes: this section is premature so be certain to read the rest of section 7.1]

If I place the cursor inside of a text table and I do not select the entire cell, then the current selection is a TextRanges object. The selected text from the cell is represented by a TextRange object. The TextRange object has a TextTable property and a Cell property. These two properties are not empty if the text range is contained in a text table cell.

Normally, I can select multiple pieces of text. When I select one or more cells in a text table, however, I can have only one selection and the returned current selection is a TextTableCursor. The following macro illustrates these possibilities.

Listing 7.2: Does the current selection contain a text table?

```
Sub IsACellSelected
 Dim oSels 'All of the selections
 Dim oSel 'A single selection
 Dim i As Integer
 Dim sTextTableCursor$
 sTextTableCursor$ = "com.sun.star.text.TextTableCursor"
 oSels = ThisComponent.getCurrentController().getSelection()
 If oSels.supportsService("com.sun.star.text.TextRanges") Then
 For i=0 to oSels.getCount()-1
 oSel = oSels.getByIndex(i)
 If oSel.supportsService("com.sun.star.text.TextRange") Then
 If ( Not IsEmpty(oSel.TextTable) ) Then
 Print "The text table property is NOT empty"
 If ( Not IsEmpty(oSel.Cell) ) Then
 Print "The Cell property is NOT empty"
 End If
 End If
 ElseIf oSels.supportsService(sTextTableCursor) Then
 REM At least one entire cell is selected
 Print oSels.getRangeName()
 End If
End Sub
```

7.2. Text Cursors, What Are They?

A regular TextCursor is an invisible cursor, which is independent of the view cursor. You can have more than one at a time and you can move them around without affecting the view cursor. The view cursor is also a text cursor, that also supports the XTextViewCursor interface. There is only one view cursor and it is visible on the screen.

A TextCursor is a TextRange which can be moved within a Text object. The standard movements include goLeft, goRight, goUp, and goDown. The first parameter is an integer indicating how many characters or lines to move. The second parameter is a boolean directing the selected text range to be expanded (True) or not. The value of True is returned as long as the move occurs. If a cursor has been selecting text by moving left and you now want it to start moving right, you probably want to use oCursor.goRight(0, False) to tell the cursor to start moving right and do not select text. This will leave no text selected.

A TextCursor has both a start and an end. If the start position is the same as the end position then no text is selected and the IsCollapsed property will be true.

A TextCursor implements interfaces that allow moves and recognizing positions specific to words, sentences, and paragraphs. This can save a lot of time.

Warning

Cursor.gotoStart() and Cursor.gotoEnd() go to the start and end of the document even if the cursor is created over a range.

See Also:

http://api.openoffice.org/docs/common/ref/com/sun/star/view/XViewCursor.html http://api.openoffice.org/docs/common/ref/com/sun/star/text/TextCursor.html

http://api.openoffice.org/docs/common/ref/com/sun/star/text/XWordCursor.html

http://api.openoffice.org/docs/common/ref/com/sun/star/text/XSentenceCursor.html

http://api.openoffice.org/docs/common/ref/com/sun/star/text/XParagraphCursor.html

http://api.openoffice.org/docs/common/ref/com/sun/star/text/TextRange.html

http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRange.html

7.2.1. You can not move a cursor to a TextTable anchor.

Text content is anchored into the text. The anchor is available using the method getAnchor(). Unfortunately, text cursors are not always compatible with an anchor. The following example demonstrates methods that fail with a text table anchor.

```
oAnchor = oTable.getAnchor()
oCurs.gotoRange(oAnchor.getStart(), False) ' Error
oCurs = oAnchor.getText().createTextCursorByRange(oAnchor.getStart()) ' Error
oText.insertTextContent(oAnchor.getEnd(), oTable2, False) ' Error
```

I was recently asked how to delete an existing table and then create another table in its place. You can use a little trick and move the cursor to the table location using the current controller.

```
ThisComponent.getCurrentController().select(oTable)
```

The following macro demonstrates how to create a table and then replace it with another.

Listing 7.3: Create a text table at the location of another.

```
Sub Main
 Dim sName$
 Dim oTable
 Dim oAnchor
 Dim oCurs
 Dim oText
 oText = ThisComponent.getText()
 oTable = ThisComponent.createInstance("com.sun.star.text.TextTable")
 oTable.initialize(3, 3)
  'oTable.setName("wow")
 oCurs = ThisComponent.getCurrentController().getViewCursor()
 oText.insertTextContent(oCurs, oTable, False)
 oTable.setDataArray(Array(1,2,3), Array(4,5,6), Array(7,8,9))
 sName = oTable.getName()
 Print "Created table named " & sName
 oTable = ThisComponent.getTextTables().getByName(sName)
 oAnchor = oTable.getAnchor()
 REM I will now move the view cursor to the start of the document
 REM so that I can demonstrate that this works.
 oCurs = ThisComponent.getCurrentController().getViewCursor()
 oCurs.gotoStart(False)
 REM I would Love to be able to move the cursor to the anchor,
 REM but I can not create a crusor based on the anchor, move to
 REM the anchor, etc. So, I use a trick and let the controller
 REM move the view cursor to the table.
 REM Unfortunately, you can not move the cursor to the anchor...
 ThisComponent.getCurrentController().select(oTable)
 oTable.dispose()
 oTable = ThisComponent.createInstance("com.sun.star.text.TextTable")
 oTable.initialize(2, 2)
 oCurs = ThisComponent.getCurrentController().getViewCursor()
 oText.insertTextContent(oCurs, oTable, False)
 oTable.setDataArray(Array(Array(1, 2), Array(3, 4))
 sName = oTable.getName()
 Print "Created table named " & sName
End Sub
```

You can use the idiosyncrasies of the API to move the text cursor immediately before a text table.

Listing 7.4: Move the text cursor BEFORE a text table.

```
Dim oTable
Dim oCurs

oTable = ThisComponent.getTextTables.getByIndex(2)

REM Move the cursor to the first row and column
ThisComponent.getCurrentController().select(oTable)
oCurs = ThisComponent.getCurrentController().getViewCursor()
oCurs.goLeft(1, False)
```

7.2.2. Inserting something before (or after) a text table.

If you get a text table as the first or last thing in your document, then you can not easily insert something before (or after) the table. Using the GUI, you can move the cursor into the start of the first cell and press enter to insert a leading new line. Using the API, you need to use insertTextContentBefore (or after).

Listing 7.5: Insert a new paragraph before a text table.

```
Sub InsertParBeforeTable
  Dim oTable
  Dim oText
  Dim oPar
  oTable = ThisComponent.getTextTables().getByIndex(0)
  oText = ThisComponent.getText()
  oCurs = oText.createTextCursor()
  oPar = ThisComponent.createInstance("com.sun.star.text.Paragraph")
  oText.insertTextContentBefore ( oPar, oTable )
End Sub
```

You can use this method for a paragraph, text section, or a text table.

7.2.3. You can move a cursor to a Bookmark anchor.

Bookmark anchors are compatible with a regular text cursor.

Listing 7.6: Select a bookmark anchor directly.

```
Dim oAnchor 'Bookmark anchor
Dim oCursor 'Cursor at the left most range.
Dim oMarks

oMarks = ThisComponent.getBookmarks()
oAnchor = oMarks.getByName("MyMark").getAnchor()
oCursor = ThisComponent.getCurrentController().getViewCursor()
oCursor.gotoRange(oAnchor, False)
```

You can, also compare a cursor to see if it is before or after an anchor; this fails with a TextTable anchor.

Listing 7.7: Compare the view cursor to an anchor.

```
Sub CompareViewCursorToAnchor()
 Dim oAnchor 'Bookmark anchor
 Dim oCursor 'Cursor at the left most range.
 Dim oMarks
 oMarks = ThisComponent.getBookmarks()
 oAnchor = oMarks.getByName("MyMark").getAnchor()
 oCursor = ThisComponent.getCurrentController().getViewCursor()
 If NOT EqualUNOObjects(oCursor.getText(), oAnchor.getText()) Then
 Print "The view cursor and the anchor use a different text object"
 Exit Sub
 End If
 Dim oText, oEnd1, oEnd2
 oText = oCursor.getText()
 oEnd1 = oCursor.getEnd() : oEnd2 = oAnchor.getEnd()
 If oText.compareRegionStarts(oEnd1, oEnd2) >= 0 Then
 Print "Cursor END is Left of the anchor end"
 Else
 Print "Cursor END is Right of the anchor end"
 End If
End Sub
```

You need to experiment with the different anchor types to see which play well with cursors.

7.2.4. Insert Text At Bookmark

Listing 7.8: Insert text at a bookmark.

```
oBookMark = oDoc.getBookmarks().getByName("<yourBookmarkName>")
oBookMark.getAnchor.setString("What you want to insert")
```

7.3. Andrew's Selected Text Framework

Most problems using selected text look the same at an abstract level.

```
If nothing is selected then
  do work on entire document
else
  for each selected area
 do work on selected area
```

The difficult part that will change each time is writing a worker macro that will iterate over a selection or between two cursors.

7.3.1. Is Text Selected?

The documentations states that if there is no current controller, then getCurrentSelection() will return a null rather than the selections; perhaps OOo is running in headless mode.

If the text cursor is sitting in the document with nothing selected, this is considered an "empty" selection. As such, the selection count should never be zero. For my purposes, therefore, no text is selected when I have one selection of zero length. One might argue that if all of my selections are of zero length, then nothing is selected. I have seen examples where a zero length selection is determined as follows:

Listing 7.9: Wrong way to check for an empty selection.

```
If Len(oSel.getString()) = 0 Then nothing is selected
```

Selected text can be longer than 64K characters, but a string can not contain more than 64K characters. Also, this is not efficient because the selected text must be converted to a single string. The better solution is to create a text cursor from the selected range and then check to see if the start and end points are the same.

Listing 7.10: See if a selection is collapsed.

```
oCursor = oSel.getText().CreateTextCursorByRange(oSel)
If oCursor.IsCollapsed() Then nothing is selected
```

Here is the function that will perform the entire check. The code in Listing 7.10 uses the text object from the document. If the selection is not in the document's primary text object then this will fail. Listing 7.11 obtains the text object from the selection object, which is safer.

Listing 7.11: Is text selected?

```
Function IsAnythingSelected(oDoc As Object) As Boolean
 Dim oSels 'All of the selections
 Dim oSel 'A single selection
 Dim oCursor 'A temporary cursor
 IsAnythingSelected = False
 If IsNull(oDoc) Then Exit Function
  ' The current selection in the current controller.
  'If there is no current controller, it returns NULL.
 oSels = oDoc.getCurrentSelection()
 If IsNull(oSels) Then Exit Function
 REM I have never seen a selection count of zero
 If oSels.getCount() = 0 Then Exit Function
 REM If there are multiple selections, then assume
 REM something is selected
 If oSels.getCount() > 1 Then
 IsAnythingSelected = True
 Else
```

```
REM If only one thing is selected, however, then check to see
REM if the selection is collapsed. In other words, see if the
REM end location is the same as the starting location.
REM Notice that I use the text object from the selection object
REM because it is safer than assuming that it is the same as the
REM documents text object.
oSel = oSels.getByIndex(0)
oCursor = oSel.getText().CreateTextCursorByRange(oSel)
If Not oCursor.IsCollapsed() Then IsAnythingSelected = True
End If
End Function
```

7.3.2. How To Get A Selection

Obtaining a selection is complicated because it is possible to have multiple non-contiguous selections. Some selections are empty and some are not. Code written to handle text selection should handle all of these cases. The following example iterates through all of the selected sections printing them.

Listing 7.12: It is possible to have multiple simultaneous selections.

```
'Author: Andrew Pitonyak
'email: <u>andrew@pitonyak.org</u>
Sub MultipleTextSelectionExample
 Dim oSels As Object, oSel As Object
 Dim 1SelCount As Long, 1WhichSelection As Long
  ' The current selection in the current controller.
  'If there is no current controller, it returns NULL.
 oSels = ThisComponent.getCurrentSelection()
 If Not IsNull(oSels) Then
 1SelCount = oSels.getCount()
 For lWhichSelection = 0 To lSelCount - 1
 oSel = oSels.getByIndex(lWhichSelection)
 MsgBox oSel.getString()
 Next
 End If
End Sub
```

See Also:

http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRange.html

7.3.3. Selected Text, Which End Is Which

Selections are essentially text ranges with a start and an end. Although selections have both a start and an end, which side of the text is which is determined by the selection method. The text object provides methods to compare starting and ending positions of text ranges. The

method "short compareRegionStarts (XTextRange R1, XTextRange R2)" returns 1 if R1 starts before R2, 0 if R1 starts at the same position as R2 and -1 if R1 starts after R2. The method "short compareRegionEnds (XTextRange R1, XTextRange R2)" returns 1, if R1 ends before R2, 0, if R1 ends at the same position as R2 and -1, if R1 ends behind R2. I use the following two methods to find the leftmost and rightmost cursor position of selected text.

Listing 7.13: Determine if the start or end comes first.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'oSel is a text selection or cursor range
Function GetLeftMostCursor(oSel As Object) As Object
 Dim oRange 'Left most range.
 Dim oCursor 'Cursor at the left most range.
 If oSel.getText().compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getEnd()
 Else
 oRange = oSel.getStart()
 End If
 oCursor = oSel.getText().CreateTextCursorByRange(oRange)
 oCursor.goRight(0, False)
 GetLeftMostCursor = oCursor
End Function
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'oSel is a text selection or cursor range
Function GetRightMostCursor(oSel As Object) As Object
 Dim oRange 'Right most range.
 Dim oCursor 'Cursor at the right most range.
 If oSel.getText().compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getStart()
 Else
 oRange = oSel.getEnd()
 oCursor = oSel.getText().CreateTextCursorByRange(oRange)
 oCursor.goLeft(0, False)
 GetRightMostCursor = oCursor
End Function
```

Tip I modified these sections to obtain the text object from the selection objects rather than using the document's text object.

See Also:

http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextCursor.html http://api.openoffice.org/docs/common/ref/com/sun/star/text/XSimpleText.html http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRangeCompare.html

7.3.4. The Selected Text Framework Macro

It took me a long time to understand how to iterate over selected text using cursors so I have written many macros that do things in what I consider the wrong way. I now use a high level framework to do this. The idea is that if no text is selected, then it asks if the macro should be run against the entire document. If the answer is yes, then a cursor is created at the start and the end of the document and then the worker macro is called. If text is selected, then each selection is retrieved, a cursor is obtained at the start and end of selection, and then the worker macro is called for each of these selections.

7.3.4.1. The Rejected Framework

I ultimately rejected the framework that follows because it is just too long and cumbersome to repeat every time that I wanted to iterate over text. It is, however, tenable. You may prefer this framework and choose to use it.

Listing 7.14: A cumbersome selected text framework that works.

```
Sub IterateOverSelectedTextFramework
 Dim oSels As Object, oSel As Object, oText As Object
 Dim lSelCount As Long, lWhichSelection As Long
 Dim oLCurs As Object, oRCurs As Object
 oText = ThisComponent.Text
 If Not IsAnythingSelected(ThisComponent) Then
 i% = MsgBox("No text selected!" + Chr(13) +
 "Call worker for the ENTIRE document?", _
 1 OR 32 OR 256, "Warning")
 If i% <> 1 Then Exit Sub
 oLCurs = oText.createTextCursor()
 oLCurs.gotoStart(False)
 oRCurs = oText.createTextCursor()
 oRCurs.gotoEnd(False)
 CallYourWorkerMacroHere(oLCurs, oRCurs, oText)
 oSels = ThisComponent.getCurrentSelection()
 1SelCount = oSels.getCount()
 For lWhichSelection = 0 To lSelCount - 1
 oSel = oSels.getByIndex(lWhichSelection)
 'If I want to know if NO text is selected, I could
 'do the following:
```

```
'oLCurs = oText.CreateTextCursorByRange(oSel)
'If oLCurs.isCollapsed() Then ...
oLCurs = GetLeftMostCursor(oSel, oText)
oRCurs = GetRightMostCursor(oSel, oText)
CallYourWorkerMacroHere(oLCurs, oRCurs, oText)
Next
End If
End Sub
```

7.3.4.2. The Accepted Framework

I opted to create the framework that follows. It returns a two dimensional array of start and end cursors over which to iterate. It allows for a very minimal code base to be used to iterate over selected text or the entire document.

Listing 7.15: Create cursors around the selected ranges.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'sPrompt : how to ask if should iterate over the entire text
'oCurs() : Has the return cursors
'Returns true if should iterate and false if should not
Function CreateSelectedTextIterator(oDoc, sPrompt$, oCurs()) As Boolean
 Dim 1SelCount As Long 'Number of selected sections.
 Dim lWhichSelection As Long 'Current selection item.
 Dim oSels 'All of the selections
 'A single selection.
 Dim oSel
 Dim oLCurs
 'Cursor to the left of the current selection.
 Dim oRCurs
 'Cursor to the right of the current selection.
 CreateSelectedTextIterator = True
 If Not IsAnythingSelected (ThisComponent) Then
 Dim i%
 i% = MsgBox("No text selected!" + Chr(13) + sPrompt,
 1 OR 32 OR 256, "Warning")
 If i\% = 1 Then
 oLCurs = oDoc.getText().createTextCursor()
 oLCurs.gotoStart(False)
 oRCurs = oDoc.getText().createTextCursor()
 oRCurs.gotoEnd(False)
 oCurs = DimArray(0, 1)
 oCurs(0, 0) = oLCurs
 oCurs(0, 1) = oRCurs
 oCurs = DimArray()
 CreateSelectedTextIterator = False
 End If
```

```
oSels = ThisComponent.getCurrentSelection()
 lSelCount = oSels.getCount()
 oCurs = DimArray(lSelCount - 1, 1)
 For lWhichSelection = 0 To lSelCount - 1
 oSel = oSels.getByIndex(lWhichSelection)
 REM If I want to know if NO text is selected, I could
 REM do the following:
 REM oLCurs = oSel.getText().CreateTextCursorByRange(oSel)
 REM If oLCurs.isCollapsed() Then ...
 oLCurs = GetLeftMostCursor(oSel)
 oRCurs = GetRightMostCursor(oSel)
 oCurs(lWhichSelection, 0) = oLCurs
 oCurs(lWhichSelection, 1) = oRCurs
 Next
 End If
End Function
```

7.3.4.3. The Main Worker

This is an example that then calls a worker routine.

Listing 7.16: Call the routine PrintEachCharacterWorker for each selected range.

```
Sub PrintExample
 Dim oCurs(), i%
 If Not CreateSelectedTextIterator(ThisComponent,
 "Print characters for the entire document?", oCurs()) Then Exit Sub
 For i% = LBound(oCurs()) To UBound(oCurs())
 PrintEachCharacterWorker(oCurs(i%, 0), oCurs(i%, 1))
 Next i%
End Sub
Sub PrintEachCharacterWorker (oLCurs As Object, oRCurs As Object)
 Dim oText
 oText = oLCurs.getText()
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub
 oLCurs.goRight(0, False)
 Do While oLCurs.goRight(1, True) AND _
 oText.compareRegionEnds(oLCurs, oRCurs) >= 0
 Print "Character = '" & oLCurs.getString() & "'"
 REM This will cause the currently selected text to become
 REM no longer selected
 oLCurs.goRight(0, False)
 Loop
End Sub
```

7.3.5. Counting Sentences

I threw this together quickly and with little thought. Use at your own risk! I found some bugs in the sentence cursor while writing my book, check my Macro book page 286 for more information.

Listing 7.17: Count sentences using a sentence cursor.

```
REM This will probably fail if there text tables because the sentence
REM cursor will not be able to enter the table, but I have not checked
REM this to verify.
Sub CountSentences
 Dim oCursor 'A text cursor.
 Dim oSentenceCursor 'A text cursor.
 Dim i
 oText = ThisComponent.Text
 oCursor = oText.CreateTextCursor()
 oSentenceCursor = oText.CreateTextCursor()
  'Move the cursor to the start of the document
 oCursor.GoToStart(False)
 Do While oCursor.gotoNextParagraph(True)
 'At this point, you have the entire paragraph highlighted
 oSentenceCursor.gotoRange(oCursor.getStart(), False)
 Do While oSentenceCursor.gotoNextSentence(True) AND
 oText.compareRegionEnds(oSentenceCursor, oCursor) >= 0
 oSentenceCursor.goRight(0, False)
 i = i + 1
 Loop
 oCursor.goRight(0, False)
 MsqBox i, 0, "Number of Sentences"
End Sub
```

7.3.6. Remove Empty Spaces And Lines, A Larger Example

This set of macros replaces all runs of white space characters with a single white space character. It is easily modifiable to delete different types of white space. The different types of spaces are ordered by importance so if you have a regular space followed by a new paragraph, the new paragraph will stay and the single space will be removed. This will cause leading and trailing white space to be removed from a line.

7.3.6.1. Define "White Space"

In solving this problem, my first task was to determine what characters are white space characters. You can trivially change the definition of white space to ignore certain characters.

```
'Usually, this is done with an array lookup which would probably be
'faster, but I do not know how to use static initializers in .

Function IsWhiteSpace(iChar As Integer) As Boolean
Select Case iChar
Case 9, 10, 13, 32, 160
IsWhiteSpace = True
Case Else
IsWhiteSpace = False
End Select
End Function
```

7.3.6.2. Rank Characters For Deletion

Next, I needed to define what to remove and what to leave. I opted to do this with the following routine.

```
'-1 means delete the previous character
' 0 means ignore this character
' 1 means delete this character
' Rank from highest to lowest is: 0, 13, 10, 9, 160, 32
Function RankChar(iPrevChar, iCurChar) As Integer
  If Not IsWhiteSpace(iCurChar) Then
 'Char is not WS, ignore it
 RankChar = 0
 ElseIf iPrevChar = 0 Then
 'Line start and char is WS
 ' so delete the character.
 RankChar = 1
 ElseIf Not IsWhiteSpace(iPrevChar) Then 'Char is WS but previous was not
 RankChar = 0
 ' so ignore the current character.
 ElseIf iPrevChar = 13 Then
 'Previous char is highest ranked WS
 RankChar = 1
 ' so delete the current character.
 ElseIf iCurChar = 13 Then
 'Character is highest ranked WS
 ' so delete the previous character.
 RankChar = -1
 ElseIf iPrevChar = 10 Then
 'No new Paragraph. Check prev for new line
 RankChar = 1
 'so delete the current character.
 ElseIf iCurChar = 10 Then
 'No new Pars. Check current for new line.
 RankChar = -1
 ' so delete the previous character.
 ElseIf iPrevChar = 9 Then
 'No new Line! Check previous for tab
 RankChar = 1
 ' so delete the current character.
 ElseIf iCurChar = 9 Then
 'No new Line. Check current char for tab
 RankChar = -1
 ' so delete the previous character.
 ElseIf iPrevChar = 160 Then
 'No Tabs! Check previous char for hard space
 RankChar = 1
 ' so delete the current character.
 ElseIf iCurChar = 160 Then
 'No Tabs. Check current char for hard space
 RankChar = -1
 'so delete the previous character.
 ElseIf iPrevChar = 32 Then
 'No hard space, check previous for a space
 RankChar = 1
 'so delete the current character.
 ElseIf iCurChar = 32 Then
 'No hard spaces so check current for a space
 RankChar = -1
 'so delete the previous character.
 Else
 'Should probably not get here
```

7.3.6.3. The Standard Selected Text Iterator

This is the standard format to decide if work should be done on the entire document or just a portion.

Listing 7.18: Remove runs of white space.

```
'Remove all runs of empty space!
'If text is selected, then white space is only removed from the
'selected text.
Sub RemoveEmptySpace
  Dim oCurs(), i%
  If Not CreateSelectedTextIterator(ThisComponent, _
 "ALL empty space will be removed from the ENTIRE document?", _
 oCurs()) Then Exit Sub
  For i% = LBOUND(oCurs()) To UBOUND(oCurs())
 RemoveEmptySpaceWorker (oCurs(i%, 0), oCurs(i%, 1))
 Next i%
End Sub
```

7.3.6.4. The Worker Macro

This is where the real work happens.

Listing 7.19: Enumerate across the cursors and remove white space.

```
Sub RemoveEmptySpaceWorker(oLCurs As Object, oRCurs As Object)
 Dim sParText As String, i As Integer
 Dim oText
 oText = oLCurs.getText()
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub</pre>
 Dim iLastChar As Integer, iThisChar As Integer, iRank As Integer
  iLastChar = 0
 iThisChar = 0
 oLCurs.goRight(0, False)
 Do While oLCurs.goRight(1, True)
 iThisChar = Asc(oLCurs.getString())
 i = oText.compareRegionEnds(oLCurs, oRCurs)
 'If at the last character!
 'Then always remove white space
 If i = 0 Then
 If IsWhiteSpace(iThisChar) Then oLCurs.setString("")
 Exit Do
```

```
'If went past the end then get out
 If i < 0 Then Exit Do
 iRank = RankChar(iLastChar, iThisChar)
 If iRank = 1 Then
 'I am about to delete this character.
 'I do not change iLastChar because it did not change!
 'Print "Deleting Current with " + iLastChar + " and " + iThisChar
 oLCurs.setString("")
 ElseIf iRank = -1 Then
 'This will deselect the selected character and then select one
 'more to the left.
 oLCurs.goLeft(2, True)
 'Print "Deleting to the left with " + iLastChar + " and " + iThisChar
 oLCurs.setString("")
 oLCurs.goRight(1, False)
 iLastChar = iThisChar
 Else
 oLCurs.goRight(0, False)
 iLastChar = iThisChar
 End If
 Loop
End Sub
```

7.3.7. Removing Empty Paragraphs, Yet Another Example

It is better to set up "AutoFormat" to remove blank paragraphs, then apply it to the document in question. Click on "Tools=>AutoCorrect/AutoFormat..." and then choose the "Options" tab. One of the options is "Remove Blank Paragraphs." Make certain that this is checked. Now, you can auto format the document and all of the empty paragraphs are gone.

If you only want to remove selected empty paragraphs, then you will need to use a macro. If text is selected, then the empty paragraphs are removed from within the selected text. If no text is selected, then text is removed from the entire document. This first macro iterates through all of the selected text. If no text is selected, it creates a cursor at the beginning and the end of the document and then works on the entire document. The primary thing to see in this macro is how to traverse the text based on paragraphs. The removing empty space macro is the safer macro because it does not extract a string to work.

Listing 7.20: Remove empty paragraphs.

```
Sub RemoveEmptyParsWorker(oLCurs As Object, oRCurs As Object)
  Dim sParText As String, i As Integer
  Dim oText

oText = oLCurs
  If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Sub
  If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub</pre>
```

```
oLCurs.goRight(0, False)
 Do While oLCurs.gotoNextParagraph(TRUE) AND
 oText.compareRegionEnds(oLCurs, oRCurs) > 0
 'Yes, I know, limited to 64K here
 'If we have one paragraph that is over 64K
 'Then I am in trouble!
 sParText = oLCurs.getString()
 i = Len(sParText)
 'We do not have short circuit logical. Drat!
 Do While i > 0
 If (Mid(sParText, i, 1) = Chr(10)) OR (Mid(sParText, i, 1) = Chr(13)) Then
 Else
 i = -1
 End If
 Loop
 If i = 0 Then
 oLCurs.setString("")
 oLCurs.goLeft(0,FALSE)
 End If
 100p
End Sub
```

7.3.8. Selected Text, Timing Considerations And Counting Words

Anyone who has studied algorithms will tell you that a better algorithm is usually better than a faster computer. When I first wrote the macros that manipulate blank lines and spaces, I wrote them using strings. This introduced the possibility of losing formatting information and failure when the strings exceeded 64K in size. I then wrote the macros using cursors and I received complaints that they were too slow. The question arises, is there a better way?

7.3.8.1. Searching Selected Text To Count Words

Andrew Brown, the maintainer of http://www.darwinwars.com (contains useful macro information), asked about performing searches inside of a selected region. ??See the section on searching selected text.??

I found out that this was used to count words in a document and that it was very slow; too slow.

7.3.8.2. Using Strings To Count Words

The existing code counted the number of spaces in the selected region and used that to determine the number of words. I then wrote my own version that was a bit more general, slightly faster, and produced the correct answer.

Listing 7.21: Count words in a safe but slow way.

```
Function ADPWordCountStrings(vDoc) As String
 REM Place what ever characters you want as word separators here!
 Dim sSeps$
 sSeps = Chr$(9) & Chr$(13) & Chr$(10) & ",;."
 Dim bSeps(256) As Boolean, i As Long
 For i = LBound(bSeps()) To UBound(bSeps())
 bSeps(i) = False
 Next
 For i = 1 To Len(sSeps)
 bSeps(Asc(Mid(sSeps, i, 1))) = True
 Next
 Dim nSelChars As Long, nSelwords As Long
 Dim nSel%, nNonEmptySel%, j As Long, s$
 Dim vSelections, vSel, oText, oCursor
  ' The current selection in the current controller.
  'If there is no current controller, it returns NULL.
 vSelections = vDoc.getCurrentSelection()
 If IsNull(vSelections) Then
 nSel = 0
 Else
 nSel = vSelections.getCount()
 End If
 nNonEmptySel = 0
 Dim lTemp As Long, bBetweenWords As Boolean, bIsSep As Boolean
 On Local Error Goto BadOutOfRange
 Do While nSel > 0
 nSel = nSel - 1
 s = vSelections.GetByIndex(nSel).getString()
 REM See if this is an empty selection
 lTemp = Len(s)
 If lTemp > 0 Then
 nSelChars = nSelChars + lTemp
 nNonEmptySel = nNonEmptySel + 1
 REM Does this start on a word?
 If bSeps(Asc(Mid(s, 1, 1))) Then
 bBetweenWords = True
 Else
 bBetweenWords = False
 nSelWords = nSelWords + 1
 End If
 For j = 2 To 1Temp
 bIsSep = bSeps(Asc(Mid(s, j, 1)))
 If bBetweenWords <> bIsSep Then
 If bBetweenWords Then
 REM Only count a new word if I was between words
```

```
REM and I am no longer between words!
 bBetweenWords = False
 nSelWords = nSelWords + 1
 bBetweenWords = True
 End If
 End If
 Next
 End If
 Loop
 On Local Error Goto 0
 Dim nAllChars As Long, nAllWords As Long, nAllPars As Long
  ' access document statistics
 nAllChars = vDoc.CharacterCount
 nAllWords = vDoc.WordCount
 nAllPars = vDoc.ParagraphCount
 Dim sRes$
 sRes = "Document count:" & chr(13) & nAllWords & " words. " &
 chr(13) & "(" & nAllChars & " Chars." & chr(13) & nAllPars &
 " Paragraphs.)" & chr(13) & chr(13)
 If nNonEmptySel > 0 Then
 sRes = sRes & "Selected text count:" & chr(13) & nSelWords &
 " words" & chr(13) & "(" & nSelChars & " chars)" &
 chr(13) & "In " & str(nNonEmptySel) & " selection"
 If nNonEmptySel > 1 Then sRes = sRes & "s"
 sRes=sRes & "." & chr(13) & chr(13) & "Document minus selected:" &
 chr(13) & str(nAllWords-nSelWords) & " words."
 End If
 'MsgBox(sRes, 64, "ADP Word Count")
 ADPWordCountStrings = sRes
 Exit Function
BadOutOfRange:
 bIsSep = False
 Resume Next
End Function
```

Each selected range is extracted as a string. This fails if the selected text is greater than 64K in size. The ASCII value of each character is checked to see if it is considered a word separator. This is done by an array lookup. This was efficient but failed if there was a special character that had an ASCII value larger than the array so an error handling routine is used. Special handling is done so that the correct values are obtained with various selections. This took about 2.7 seconds to check 8000 words.

7.3.8.3. Using A Character Cursor To Count Words

In an attempt to avoid the 64K limit, I wrote a version the used cursors to traverse the text one character at a time. This version took 47 seconds to check the same 8000 words. This uses the same algorithm as the string method, but the overhead of using a cursor to find each character is prohibitive.

Listing 7.22: Count words using a character cursor.

```
'Author: Andrew Pitonyak
'email: <u>andrew@pitonyak.org</u>
Function ADPWordCountCharCursor(vDoc) As String
 Dim oCurs(), i%, lNumWords As Long
 1NumWords = 0
 If Not CreateSelectedTextIterator(vDoc, _
 "Count Words in the entire document?", oCurs()) Then Exit Function
 For i% = LBound(oCurs()) To UBound(oCurs())
 lNumWords = lNumWords +
 WordCountCharCursor(oCurs(i%, 0), oCurs(i%, 1), vDoc.Text)
 Next
 ADPWordCountCharCursor = "Total Words = " & lNumWords
End Function
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Function WordCountCharCursor(oLCurs, oRCurs, oText)
 Dim lNumWords As Long
 lNumWords = 0
 WordCountCharCursor = lNumWords
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Function
 If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Function
 Dim sSeps$
 sSeps = Chr$(9) & Chr$(13) & Chr$(10) & ",;."
 Dim bSeps(256) As Boolean, i As Long
 For i = LBound(bSeps()) To UBound(bSeps())
 bSeps(i) = False
 For i = 1 To Len(sSeps)
 bSeps(Asc(Mid(sSeps, i, 1))) = True
 On Local Error Goto BadOutOfRange
 Dim bBetweenWords As Boolean, bIsSep As Boolean
 oLCurs.goRight(0, False)
 oLCurs.goRight(1, True)
 REM Does this start on a word?
```

```
If bSeps(Asc(oLCurs.getString())) Then
 bBetweenWords = True
 Else
 bBetweenWords = False
 lNumWords = lNumWords + 1
 End If
 oLCurs.goRight(0, False)
 Do While oLCurs.goRight(1, True) AND
 oText.compareRegionEnds(oLCurs, oRCurs) >= 0
 bIsSep = bSeps(Asc(oLCurs.getString()))
 If bBetweenWords <> bIsSep Then
 If bBetweenWords Then
 REM Only count a new word if I was between words
 REM and I am no longer between words!
 bBetweenWords = False
 lNumWords = lNumWords + 1
 Else
 bBetweenWords = True
 End If
 End If
 oLCurs.goRight(0, False)
 WordCountCharCursor = lNumWords
 Exit Function
BadOutOfRange:
 bIsSep = False
 Resume Next
End Function
```

7.3.8.4.

7.3.8.5. Using A Word Cursor To Count Words

This is the fastest method yet. This uses a word cursor and lets OOo figure out where words start and end. This will check the 8000 words in 1.7 seconds. This macro moves from word to word counting how many word breaks it finds. Because of this, the result may be off by one. I found bugs with word cursors while writing my book.

Listing 7.23: count words using a word cursor.

```
'******************************
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Function ADPWordCountWordCursor(vDoc) As String
 Dim oCurs(), i%, lNumWords As Long
 lNumWords = 0
```

```
If Not CreateSelectedTextIterator(vDoc, _
 "Count Words in the entire document?", oCurs()) Then Exit Function
 For i% = LBound(oCurs()) To UBound(oCurs())
 lNumWords = lNumWords + _
 WordCountWordCursor(oCurs(i%, 0), oCurs(i%, 1), vDoc.Text)
 ADPWordCountWordCursor = "Total Words = " & lNumWords
End Function
'Author: Andrew Pitonvak
'email: <a href="mailtong">andrew@pitonyak.org</a>
Function WordCountWordCursor(oLCurs, oRCurs, oText)
 Dim lNumWords As Long
 lNumWords = 0
 WordCountWordCursor = lNumWords
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Function
 If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Function
 oLCurs.goRight(0, False)
 Do While oLCurs.gotoNextWord(False) AND
 oText.compareRegionEnds(oLCurs, oRCurs) >= 0
 lNumWords = lNumWords + 1
 Loop
 WordCountWordCursor = lNumWords
End Function
```

7.3.8.6. Final Thoughts On Counting Words And Timing

If your solution to a problem is too slow, then perhaps there is another way. In OOo, cursors can move based on characters, words, or paragraphs. The cursor that you use makes a significant difference in the runtime.

If you want to count the number of words in a selected region, I recommend that you take a look at Andrew Brown's website, http://www.darwinwars.com, because he is actively working on counting words. In fact, he has provided a macro that I consider the correct way to do it. See the next section

7.3.9. Counting Words, You Should Use This Macro!

The following macro was sent to me by Andrew Brown, as already mentioned. You really should check his web site, it has a lot of very nice things; and in case you missed it, he wrote a book. It is not about macro programming, but I really enjoyed parts of it. Check it out!

Listing 7.24: Count words safely.

```
Sub acbwc
' v2.0.1
' 5 sept 2003
' does footnotes and selections of all sizes
' still slow with large selections, but I blame Hamburg :-)
```

```
' v 2.0.1 slightly faster with improved cursorcount routine
' not unendurably slow with lots of footnotes, using cursors.
' acb, June 2003
' rewritten version of the
' dvwc macro by me and Daniel Vogelheim
' september 2003 changed the selection count to use a word cursor for large
selections
' following hints from Andrew Pitonyak.
' this is not perfect, either, largely because move-by-word is erratic.
' it will slightly exaggerate the number of words in a selection, counting extra
' for paragraph ends and some punctuation.
' but it is still much quicker than the old method.
Dim xDoc, xSel, nSelcount
Dim nAllChars
Dim nAllWords
Dim nAllPars
Dim thisrange, sRes
Dim nSelChars, nSelwords, nSel
Dim atext, bigtext
Dim fnotes, thisnote, nfnotes, fnotecount
Dim oddthing, startcursor, stopcursor
 xDoc = thiscomponent
 xSel = xDoc.getCurrentSelection()
 nSelCount = xSel.getCount()
 bigText=xDoc.getText()
  ' by popular demand ...
 fnotes=xdoc.getFootNotes()
 If fnotes.hasElements() Then
 fnotecount=0
 For nfnotes=0 To fnotes.getCount()-1
 thisnote=fnotes.getbyIndex(nfnotes)
 startcursor=thisnote.getStart()
 stopcursor=thisnote.getEnd()
 Do While thisnote.getText().compareRegionStarts(startcursor, stopcursor) AND
startcursor.gotoNextWord(FALSE)
 fnotecount=fnotecount+1
 Loop
 msgbox(startcursor.getString())
 fnotecount=fnotecount+stringcount(thisnote.getstring())
 fnotecount=fnotecount+CursorCount(thisnote, bigtext)
 Next nfnotes
 End If
  ' this next "If" works around the problem that If you have made a selection,
```

```
then
 ' collapse it, and count again, the empty selection is still counted,
  ' which was confusing and ugly
 If nSelCount=1 and xSel.getByIndex(0).getString()="" Then
 nSelCount=0
 End If
  ' access document statistics
 nAllChars = xDoc.CharacterCount
 nAllWords = xDoc.WordCount
 nAllPars = xDoc.ParagraphCount
  ' initialize counts
 nSelChars = 0
 nSelWords = 0
  ' the fancy bit starts here
  ' iterate over multiple selection
 For nSel = 0 To nSelCount - 1
 thisrange=xSel.GetByIndex(nSel)
 atext=thisrange.getString()
 If len(atext) < 220 Then
 nselwords=nSelWords+stringcount(atext)
 nselwords=nSelWords+Cursorcount(thisrange)
 End If
 nSelChars=nSelChars+len(atext)
 Next nSel
  ' dialog code rewritten for legibility
 If fnotes.hasElements() Then
 sRes="Document count (with footnotes): " + nAllWords +
 " words. " + chr(13)
 sRes= sRes + "Word count without footnotes: " + _
 str(nAllWords-fnotecount) +
 " words. " + chr(13)+"(Total: " +nAllChars +" Chars in "
 Else
 sRes= "Document count: " + nAllWords +" words. " + chr(13)+"(" +
 nAllChars +" Chars in "
 End If
 sRes=sRes + nAllPars +" Paragraphs.)"+ chr(13) + chr(13)
 If nselCount>0 Then
 sRes=sRes + "Selected text count: " + nSelWords +
 " words" + chr(13) + _
 "(" + nSelChars + " chars"
 If nSelcount=1 Then
 sRes=sRes + " In " + str(nselCount) + " selection.)"
 Else
```

```
REM I don't know why, but need this adjustment
 sRes=sRes + " In " + str(nselCount-1) +" selections.)"
 End If
 sRes=sRes+chr(13)+chr(13)+"Document minus selected:" + chr(13)+
 str(nAllWords-nSelWords) + " words." +chr(13) +chr(13)
 If fnotes.hasElements() Then
 sRes=sRes+"There are "+ str(fnotecount) + " words in "+ fnotes.getCount()
+
 " footnotes." +chr(13) +chr(13)
 msgbox(sRes,64,"acb Word Count")
End Sub
function Cursorcount (aRange)
' acb September 2003
' quick count for use with large selections
' based on Andrew Pitonyak's WordCountWordCursor() function
' but made cruder, in line with my general tendency.
Dim lnumwords as long
Dim atext
Dim startcursor, stopcursor as object
 atext=arange.getText()
 lnumwords=0
 If not atext.compareRegionStarts(aRange.getStart(),aRange.getEnd()) Then
 startcursor=atext.createTextCursorByRange(aRange.getStart())
 stopcursor=atext.createTextCursorByRange(aRange.getEnd())
 startcursor=atext.createTextCursorByRange(aRange.getEnd())
 stopcursor=atext.createTextCursorByRange(aRange.getStart())
 End If
 Do while aText.compareRegionEnds(startCursor, stopcursor) >= 0 and
 startCursor.gotoNextWord(False)
 lnumwords=lnumwords+1
 Loop
 CursorCount=lnumwords-1
end function
Function stringcount(astring)
'acb June 2003
' slower, more accurate word count
' for use with smaller strings
' sharpened up by David Hammerton (http://crazney.net/) in September 2003
' to allow those who put two spaces after punctuation to escape their
' just deserts
Dim nspaces, i, testchar, nextchar
 nspaces=0
```

```
For i= 1 To len(astring)-1
  testchar=mid(astring,i,1)
  select Case testchar
  Case " ",chr(9),chr(13)
 nextchar = mid(astring,i+1,1)
  select Case nextchar
 Case " ",chr(9),chr(13),chr(10)
 nspaces=nspaces
 Case Else
 nspaces=nspaces+1
 end select
  end select
  Next i
  stringcount=nspaces+1
End Function
```

7.4. Replacing Selected Space Using Strings

In general, you should not remove extra space by reading the selected text and then writing new values back. One reason is that strings are limited to 64K in size, and the other is that it is possible to lose formatting information. I left these examples in place because they work for the problems they were written to solve before I learned how I could do the same thing with cursors, and because they demonstrate techniques of inserting special characters. This first macro replaces all new paragraphs and new lines with a space character. These are also the examples that demonstrate how to insert control characters (new paragraphs, line breaks, etc.) into the text.

Listing 7.25: Modify the text in an unsafe way.

```
Sub SelectedNewLinesToSpaces
 Dim 1SelCount&, oSels As Object
 Dim iWhichSelection As Integer, lIndex As Long
 Dim s$, bSomethingChanged As Boolean
 oSels = ThisComponent.getCurrentSelection()
 1SelCount = oSels.getCount()
 For iWhichSelection = 0 To lSelCount - 1
 bSomethingChanged = False
 REM What If the string is bigger than 64K? Oops
 s = oSels.getByIndex(iWhichSelection).getString()
 lIndex = 1
 Do While lIndex < Len(s)
 Select Case Asc(Mid(s, lIndex, 1))
 Case 13
 'We found a new paragraph marker.
 'The next character will be a 10!
 If lIndex < Len(s) AND Asc(Mid(s, lIndex+1, 1)) = 10 Then
 Mid(s, lIndex, 2, " ")
```

```
Else
 Mid(s, lIndex, 1, " ")
 End If
 lIndex = lIndex + 1
 bSomethingChanged = True
 Case 10
 'New line unless the previous charcter is a 13
 'Remove this entire case statement to ignore only new lines!
 If lIndex > 1 AND Asc(Mid(s, lIndex-1, 1)) <math>\Leftrightarrow 13 Then
 'This really is a new line and NOT a new paragraph.
 Mid(s, lIndex, 1, " ")
 lIndex = lIndex + 1
 bSomethingChanged = True
 'Nope, this one really was a new paragraph!
 lIndex = lIndex + 1
 End If
 Case Else
 'Do nothing If we do not match something else
 lIndex = lIndex + 1
 End Select
 Loop
 If bSomethingChanged Then
 oSels.getByIndex(iWhichSelection).setString(s)
 End If
 Next
End Sub
```

I was also asked to convert new paragraphs to new lines. Using cursors is clearly a better idea, but I did not know how to do it. I think that this example is still instructive, so I left it in. I first delete the selected text and then start adding the text back.

Listing 7.26: Use text cursors to replace space.

```
Sub SelectedNewParagraphsToNewLines
  Dim lSelCount&, oSels As Object, oSelection As Object
  Dim iWhichSelection As Integer, lIndex As Long
  Dim oText As Object, oCursor As Object
  Dim s$, lLastCR As Long, lLastNL As Long

  oSels = ThisComponent.getCurrentSelection()
  lSelCount = oSels.getCount()
  oText=ThisComponent.Text

For iWhichSelection = 0 To lSelCount - 1
 oSelection = oSels.getByIndex(iWhichSelection)
  oCursor=oText.createTextCursorByRange(oSelection)
  s = oSelection.getString()
  'Delete the selected text!
```

```
oCursor.setString("")
 lIndex = 1
 Do While lIndex <= Len(s)
 Select Case Asc(Mid(s, lIndex, 1)
 Case 13
 oText.insertControlCharacter(oCursor,
 com.sun.star.text.ControlCharacter.LINE BREAK, False)
 'I wish I had short circuit booleans!
 'Skip the next LF If there is one. I think there
 'always will be but I can not verify this
 If (lIndex < Len(s)) Then
 If Asc(Mid(s, lIndex+1, 1)) = 10 Then lIndex = lIndex + 1
 End If
 Case 10
 oText.insertControlCharacter(oCursor,
 com.sun.star.text.ControlCharacter.LINE BREAK, False)
 Case Else
 oCursor.setString(Mid(s, lIndex, 1))
 oCursor.GoRight(1, False)
 End Select
 lIndex = lIndex + 1
 Loop
 Next
End Sub
```

7.4.1. Compare Cursors And String Examples

Here are some macros that I wrote using the cursor methods and following them, the same way I had done them before I had my framework!

Listing 7.27: I wrote these a long time ago!

```
'Author: Andrew Pitonyak
 andrew@pitonyak.org
'email:
'The purpose of this macro is to make it easier to use the Text<-->Table
'method which wants trailing and leading white space removed.
'It also wants new paragraphs and NOT new lines!
Sub CRToNLMain
 Dim oCurs(), i%, sPrompt$
 sPrompt$ = "Convert New Paragraphs to New Lines for the ENTIRE document?"
 If Not CreateSelectedTextIterator(ThisComponent, sPrompt$, oCurs()) Then Exit
 For i% = LBOUND(oCurs()) To UBOUND(oCurs())
 CRToNLWorker(oCurs(i%, 0), oCurs(i%, 1), ThisComponent.Text)
 Next i%
End Sub
Sub CRToNLWorker(oLCurs As Object, oRCurs As Object, oText As Object)
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Sub
```

```
If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub</pre>
 oLCurs.goRight(0, False)
 Do While oLCurs.gotoNextParagraph(False) AND oText.compareRegionEnds(oLCurs,
oRCurs) >= 0
 oLCurs.goLeft(1, True)
 oLCurs.setString("")
 oLCurs.goRight(0, False)
 oText.insertControlCharacter(oLCurs,
 com.sun.star.text.ControlCharacter.LINE BREAK, True)
 gool
End Sub
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'The real purpose of this macro is to make it easier to use the Text<-->Table
'method which wants trailing and leading white space removed.
'It also wants new paragraphs and NOT new lines!
Sub SpaceToTabsInWordsMain
 Dim oCurs(), i%, sPrompt$
 sPrompt$ = "Convert Spaces to TABS for the ENTIRE document?"
 If Not CreateSelectedTextIterator(ThisComponent, sPrompt$, oCurs()) Then Exit
Sub
 For i% = LBOUND(oCurs()) To UBOUND(oCurs())
 SpaceToTabsInWordsWorker(oCurs(i%, 0), oCurs(i%, 1), ThisComponent.Text)
 Next i%
End Sub
Sub SpaceToTabsInWordsWorker(oLCurs As Object, oRCurs As Object, oText As
Object)
 Dim iCurrentState As Integer, iChar As Integer, bChanged As Boolean
 Const StartLineState = 0
 Const InWordState = 1
 Const BetweenWordState = 2
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub
 oLCurs.goRight(0, False)
  iCurrentState = StartLineState
 bChanged = False
 Do While oLCurs.goRight(1, True) AND oText.compareRegionEnds(oLCurs, oRCurs)
>= 0
 iChar = Asc(oLCurs.getString())
 If iCurrentState = StartLineState Then
 If IsWhiteSpace(iChar) Then
 oLCurs.setString("")
 Else
 iCurrentState = InWordState
 ElseIf iCurrentState = InWordState Then
```

```
bChanged = True
  Select Case iChar
  Case 9
 REM It is already a tab, ignore it
 iCurrentState = BetweenWordState
 Case 32, 160
 REM Convert the space to a tab
 oLCurs.setString(Chr(9))
 oLCurs.goRight(1, False)
 iCurrentState = BetweenWordState
 REM Remove the new line and insert a new paragraph
 oText.insertControlCharacter(oLCurs,
 com.sun.star.text.ControlCharacter.PARAGRAPH BREAK, True)
 oLCurs.goRight(1, False)
 iCurrentState = StartLineState
  Case 13
 iCurrentState = StartLineState
 Case Else
 oLCurs.gotoEndOfWord(True)
 End Select
ElseIf iCurrentState = BetweenWordState Then
  Select Case iChar
  Case 9, 32, 160
 REM We already added a tab, this is extra stuff!
 oLCurs.setString("")
 Case 10
 REM Remove the new line and insert a new paragraph
 REM and be sure to delete the leading TAB that we already
 REM added in and that should come out!
 oText.insertControlCharacter(oLCurs,
 com.sun.star.text.ControlCharacter.PARAGRAPH BREAK, True)
 oLCurs.goLeft(0, False)
 REM and over the TAB for deletion
 oLCurs.goLeft(1, True)
 oLCurs.setString("")
 oLCurs.goRight(1, False)
 iCurrentState = StartLineState
  Case 13
 REM first, backup over the CR, then select the TAB and delete it
 oLCurs.goLeft(0, False)
 oLCurs.goLeft(1, False)
 oLCurs.goLeft(1, True)
 oLCurs.setString("")
 REM finally, move back over the CR that we will ignore
 oLCurs.goRight(1, True)
 iCurrentState = StartLineState
```

```
Case Else
 iCurrentState = InWordState
 oLCurs.gotoEndOfWord(False)
 End Select
 End If
 oLCurs.goRight(0, False)
 Loop
 If bChanged Then
 REM To get here, we went one character too far right
 oLCurs.goLeft(1, False)
 oLCurs.goLeft(1, True)
 If Asc(oLCurs.getString()) = 9 Then oLCurs.setString("")
 End If
End Sub
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub TabsToSpacesMain
 Dim oCurs(), i%, sPrompt$
 sPrompt$ = "Convert TABS to Spaces for the ENTIRE document?"
 If Not CreateSelectedTextIterator(ThisComponent, sPrompt$, oCurs()) Then Exit
Sub
 For i% = LBOUND(oCurs()) To UBOUND(oCurs())
 TabsToSpacesWorker(oCurs(i%, 0), oCurs(i%, 1), ThisComponent.Text)
 Next i%
End Sub
Sub TabsToSpacesWorker(oLCurs As Object, oRCurs As Object, oText As Object)
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oText) Then Exit Sub
 If oText.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub</pre>
 oLCurs.goRight(0, False)
 Do While oLCurs.goRight(1, True) AND oText.compareRegionEnds(oLCurs, oRCurs)
 If Asc(oLCurs.getString()) = 9 Then
 oLCurs.setString(" ") 'Change a tab into 4 spaces
 End If
 oLCurs.goRight(0, False)
 Loop
End Sub
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'sPrompt : how to ask if should iterate over the entire text
'oCurs() : Has the return cursors
'Returns true if should iterate and false if should not
Function CreateSelectedTextIterator(oDoc As Object, sPrompt As String, oCurs())
As Boolean
 Dim oSels As Object, oSel As Object, oText As Object
 Dim 1SelCount As Long, 1WhichSelection As Long
```

```
Dim oLCurs As Object, oRCurs As Object
 CreateSelectedTextIterator = True
 oText = oDoc.Text
 If Not IsAnythingSelected (ThisComponent) Then
 i% = MsgBox("No text selected!" + Chr(13) + sPrompt,
 1 OR 32 OR 256, "Warning")
 If i\% = 1 Then
 oLCurs = oText.createTextCursor()
 oLCurs.gotoStart(False)
 oRCurs = oText.createTextCursor()
 oRCurs.gotoEnd(False)
 oCurs = DimArray(0, 1)
 oCurs(0, 0) = oLCurs
 oCurs(0, 1) = oRCurs
 Else
 oCurs = DimArray()
 CreateSelectedTextIterator = False
 End If
 Else
 oSels = ThisComponent.getCurrentSelection()
 1SelCount = oSels.getCount()
 oCurs = DimArray(lSelCount - 1, 1)
 For lWhichSelection = 0 To lSelCount - 1
 oSel = oSels.getByIndex(lWhichSelection)
 'If I want to know if NO text is selected, I could
 'do the following:
 'oLCurs = oText.CreateTextCursorByRange(oSel)
 'If oLCurs.isCollapsed() Then ...
 oLCurs = GetLeftMostCursor(oSel, oText)
 oRCurs = GetRightMostCursor(oSel, oText)
 oCurs(lWhichSelection, 0) = oLCurs
 oCurs(lWhichSelection, 1) = oRCurs
 Next
 End If
End Function
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'oDoc is a writer object
Function IsAnythingSelected (oDoc As Object) As Boolean
 Dim oSels As Object, oSel As Object, oText As Object, oCursor As Object
 IsAnythingSelected = False
 If IsNull(oDoc) Then Exit Function
  ' The current selection in the current controller.
  'If there is no current controller, it returns NULL.
```

```
oSels = oDoc.getCurrentSelection()
 If IsNull(oSels) Then Exit Function
 If oSels.getCount() = 0 Then Exit Function
 If oSels.getCount() > 1 Then
 IsAnythingSelected = True
 Else
 oSel = oSels.getByIndex(0)
 oCursor = oDoc.Text.CreateTextCursorByRange(oSel)
 If Not oCursor.IsCollapsed() Then IsAnythingSelected = True
 End If
End Function
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'oSelection is a text selection or cursor range
'oText is the text object
Function GetLeftMostCursor(oSel As Object, oText As Object) As Object
 Dim oRange As Object, oCursor As Object
 If oText.compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getEnd()
 Else
 oRange = oSel.getStart()
 End If
 oCursor = oText.CreateTextCursorByRange(oRange)
 oCursor.goRight(0, False)
 GetLeftMostCursor = oCursor
End Function
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'oSelection is a text selection or cursor range
'oText is the text object
Function GetRightMostCursor(oSel As Object, oText As Object) As Object
 Dim oRange As Object, oCursor As Object
 If oText.compareRegionStarts(oSel.getEnd(), oSel) >= 0 Then
 oRange = oSel.getStart()
 Else
 oRange = oSel.getEnd()
 End If
 oCursor = oText.CreateTextCursorByRange(oRange)
 oCursor.goLeft(0, False)
 GetRightMostCursor = oCursor
End Function
'Author: Andrew Pitonyak
```

```
'email: andrew@pitonyak.org
'oSelection is a text selection or cursor range
'oText is the text object
Function IsWhiteSpace(iChar As Integer) As Boolean
 Select Case iChar
 Case 9, 10, 13, 32, 160
 IsWhiteSpace = True
 Case Else
 IsWhiteSpace = False
 End Select
End Function
'Here starts the OLD macros!
'Author: Andrew Pitonyak
Sub ConvertSelectedNewParagraphToNewLine
 Dim 1SelCount&, oSels As Object, oSelection As Object
 Dim iWhichSelection As Integer, lIndex As Long
 Dim oText As Object, oCursor As Object
 Dim s$, lLastCR As Long, lLastNL As Long
  'There may be multiple selections present!
 oSels = ThisComponent.getCurrentSelection()
 lSelCount = oSels.getCount()
 oText=ThisComponent.Text
 For iWhichSelection = 0 To lSelCount - 1
 oSelection = oSels.getByIndex(iWhichSelection)
 oCursor=oText.createTextCursorByRange(oSelection)
 s = oSelection.getString()
 oCursor.setString("")
 lLastCR = -1
 lLastNL = -1
 lIndex = 1
 Do While lIndex <= Len(s)
 Select Case Asc (Mid(s, lIndex, 1)
 Case 13
 oText.insertControlCharacter(oCursor,_
 com.sun.star.text.ControlCharacter.LINE BREAK, False)
 'Boy I wish I had short circuit booleans!
 'Skip the next LF if there is one. I think that there
 'always will be but I can not verify this
 If (lIndex < Len(s)) Then
 If Asc(Mid(s, lIndex+1, 1)) = 10 Then lIndex = lIndex + 1
 End If
```

```
oText.insertControlCharacter(oCursor,
 com.sun.star.text.ControlCharacter.LINE BREAK, False)
 oCursor.setString(Mid(s, lIndex, 1))
 oCursor.GoRight(1, False)
 End Select
 lIndex = lIndex + 1
 Loop
 Next
End Sub
'I decided to write this as a finite state machine
'Finite state machines are a wonderful thing :-)
Sub ConvertSelectedSpaceToTabsBetweenWords
 Dim 1SelCount&, oSels As Object, oSelection As Object
 Dim iWhichSelection As Integer, lIndex As Long
 Dim oText As Object, oCursor As Object
 Dim s$, lLastCR As Long, lLastNL As Long
 REM What states are supported
 Dim iCurrentState As Integer
 Const StartLineState = 0
 Const InWordState = 1
 Const BetweenWordState = 2
 REM Transition Points
 Dim iWhatFound As Integer
 Const FoundWhiteSpace = 0
 Const FoundNewLine = 1
 Const FoundOther = 2
 Const ActionIgnoreChr = 0
 Const ActionDeleteChr = 1
 Const ActionInsertTab = 2
 REM Define the state transitions
 Dim iNextState(0 To 2, 0 To 2, 0 To 1) As Integer
 iNextState(StartLineState, FoundWhiteSpace, 0) = StartLineState
 iNextState(StartLineState, FoundNewLine, 0)
 = StartLineState
 iNextState(StartLineState, FoundOther, 0)
 = InWordState
 iNextState(InWordState, FoundWhiteSpace, 0)
 = BetweenWordState
 iNextState(InWordState, FoundNewLine, 0)
 = StartLineState
 iNextState(InWordState, FoundOther, 0)
 = InWordState
 iNextState (BetweenWordState, FoundWhiteSpace, 0) = BetweenWordState
 iNextState(BetweenWordState, FoundNewLine, 0) = StartLineState
 iNextState(BetweenWordState, FoundOther, 0)
 REM Define the state actions
```

```
iNextState(StartLineState, FoundWhiteSpace, 1) = ActionDeleteChr
iNextState(StartLineState, FoundNewLine, 1) = ActionIgnoreChr
iNextState(StartLineState, FoundOther, 1)
 = ActionIgnoreChr
iNextState(InWordState, FoundWhiteSpace, 1)
 = ActionDeleteChr
iNextState(InWordState, FoundNewLine, 1)
 = ActionIgnoreChr
iNextState(InWordState, FoundOther, 1)
 = ActionIgnoreChr
iNextState(BetweenWordState, FoundWhiteSpace, 1) = ActionDeleteChr
iNextState(BetweenWordState, FoundNewLine, 1) = ActionIgnoreChr
iNextState(BetweenWordState, FoundOther, 1)
 = ActionInsertTab
'There may be multiple selections present!
oSels = ThisComponent.getCurrentSelection()
lSelCount = oSels.getCount()
oText=ThisComponent.Text
For iWhichSelection = 0 To lSelCount - 1
 oSelection = oSels.getByIndex(iWhichSelection)
 oCursor=oText.createTextCursorByRange(oSelection)
  s = oSelection.getString()
 oCursor.setString("")
 lLastCR = -1
 lLastNL = -1
 lIndex = 1
 iCurrentState = StartLineState
  Do While lIndex <= Len(s)
 Select Case Asc(Mid(s, lIndex, 1))
 Case 9, 32, 160
 iWhatFound = FoundWhiteSpace
 Case 10
 iWhatFound = FoundNewLine
 lLastNL = lIndex
 Case 13
 iWhatFound = FoundNewLine
 lLastCR = lIndex
 Case Else
 iWhatFound = FoundOther
 End Select
 Select Case iNextState(iCurrentState, iWhatFound, 1)
 Case ActionDeleteChr
 'By choosing to not insert, it is deleted!
 Case ActionIgnoreChr
 'This really means that I must add the character Back!
 If lLastCR = lIndex Then
 'Inserting a control character seems to move the
 'cursor around
```

```
oText.insertControlCharacter(oCursor,
 com.sun.star.text.ControlCharacter.PARAGRAPH BREAK, False)
 oText.insertControlCharacter(oCursor,
 com.sun.star.text.ControlCharacter.APPEND PARAGRAPH, False)
 'oCursor.goRight(1, False)
 'Print "Inserted a CR"
 ElseIf lLastNL = lIndex Then
 If lLastCR + 1 <> lIndex Then
 oText.insertControlCharacter(oCursor,
 com.sun.star.text.ControlCharacter.PARAGRAPH BREAK, False)
 'com.sun.star.text.ControlCharacter.LINE BREAK, False)
 'oCursor.goRight(1, False)
 'Print "Inserted a NL"
 End If
 'Ignore this one
 Else
 oCursor.setString(Mid(s, lIndex, 1))
 oCursor.GoRight(1, False)
 'Print "Inserted Something"
 End If
 Case ActionInsertTab
 oCursor.setString(Chr$(9) + Mid(s, lIndex, 1))
 oCursor.GoRight(2, False)
 'Print "Inserted a tab"
 End Select
 lIndex = lIndex + 1
 'MsgBox "index = " + lIndex + Chr(13) + s
 iCurrentState = iNextState(iCurrentState, iWhatFound, 0)
 Loop
 Next
End Sub
Sub ConvertAllTabsToSpace
 DIM oCursor As Object, oText As Object
 Dim nSpace%, nTab%, nPar%, nRet%, nTot%
 Dim justStarting As Boolean
 oText=ThisComponent.Text
 'Get the Text component
 oCursor=oText.createTextCursor() 'Create a cursor in the text
 oCursor.gotoStart(FALSE)
 'Goto the start but do NOT select the text
as you go
 Do While oCursor.GoRight(1, True) 'Move right one chracter and select it
 If Asc(oCursor.getString()) = 9 Then
 oCursor.setString(" ") 'Change a tab into 4 spaces
 End If
 oCursor.goRight(0,FALSE)
 'Deselect text!
 Loop
```

End Sub

```
Sub ConvertSelectedTabsToSpaces
 Dim lSelCount&, oSels As Object
 Dim iWhichSelection As Integer, lIndex As Long
 Dim s$, bSomethingChanged As Boolean
  'There may be multiple selections present!
  'There will probably be one more than expected because
  'it will count the current cursor location as one piece
  'of selected text, just so you know!
 oSels = ThisComponent.getCurrentSelection()
 lSelCount = oSels.getCount()
  'Print "total selected = " + 1SelCount
 For iWhichSelection = 0 To lSelCount - 1
 bSomethingChanged = False
 s = oSels.getByIndex(iWhichSelection).getString()
 'Print "Text group " + iWhichSelection + " is of length " + Len(s)
 lIndex = 1
 Do While lIndex < Len(s)
 'Print "ASCII at " + lIndex + " = " + Asc(Mid(s, lIndex, 1))
 If Asc(Mid(s, 1Index, 1)) = 9 Then
 s = ReplaceInString(s, lIndex, 1, "
 bSomethingChanged = True
 lIndex = lIndex + 3
 lIndex = lIndex + 1
 'Print ":" + lIndex + "(" + s + ")"
 Loop
 If bSomethingChanged Then
 oSels.getByIndex(iWhichSelection).setString(s)
 End If
 Next.
End Sub
Function ReplaceInString(s$, index&, num&, replaces$) As String
 If index <= 1 Then
 'Place this in front of the string
 If num < 1 Then
 ReplaceInString = replaces + s
 ElseIf num > Len(s) Then
 ReplaceInString = replaces
 Else
 ReplaceInString = replaces + Right(s, Len(s) - num)
 End If
 ElseIf index + num > Len(s) Then
 ReplaceInString = Left(s, index - 1) + replaces
```

7.5. Setting Text Attributes

When this macro is run, it affects the paragraph containing the cursor. The font and the size is set. The CharPosture attribute controls italics, CharWeight controls bold, and CharUnderline controls the underline type. Valid values are found at:

http://api.openoffice.org/docs/common/ref/com/sun/star/style/CharacterProperties.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/FontWeight.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/FontSlant.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/FontUnderline.html

Listing 7.28: Demonstrate how to set text attributes.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub SetTextAttributes
 Dim document As Object
 Dim Cursor
 Dim oText As Object
 Dim mySelection As Object
 Dim Font As String
 document=ThisComponent
 oText = document.Text
 Cursor = document.currentcontroller.getViewCursor()
 mySelection = oText.createTextCursorByRange(Cursor.getStart()))
 mySelection.gotoStartOfParagraph(false)
 mySelection.gotoEndOfParagraph(true)
 mySelection.CharFontName="Courier New"
 mySelection.CharHeight="10"
 'Time to set Italic or NOT italic as the case with
  'NONE, OBLIQUE, ITALIC, DONTKNOW, REVERSE OBLIQUE, REVERSE ITALIC
 mySelection.CharPosture = com.sun.star.awt.FontSlant.ITALIC
 'So you want BOLD text?
 'DONTKNOW, THIN, ULTRALIGHT, LIGHT, SEMILIGHT,
 'NORMAL, SEMIBOLD, BOLD, ULTRABOLD, BLACK
  'These are really only constants where THIN is 50, NORMAL is 100
  ' BOLD is 150, and BLACK is 200.
 mySelection.CharWeight = com.sun.star.awt.FontWeight.BOLD
 'If underlining is your thing
 'NONE, SINGLE, DOUBLE, DOTTED, DONTKNOW, DASH, LONGDASH,
 'DASHDOT, DASHDOTDOT, SMALLWAVE, WAVE, DOUBLEWAVE, BOLD,
```

```
'BOLDDOTTED, BOLDDASH, BOLDLONGDASH, BOLDDASHDOT,
'BOLDDASHDOTDOT, BOLDWAVE

mySelection.CharUnderline = com.sun.star.awt.FontUnderline.SINGLE
'I have not experimented with this enough to know what the true
'implications of this really is, but I do know that it seems to set
'the character locale to German.

Dim aLanguage As New com.sun.star.lang.Locale
aLanguage.Country = "de"
aLanguage.Language = "de"
mySelection.CharLocale = aLanguage
End Sub
```

7.6. Insert text

Listing 7.29: Demonstrate how to insert strings into a text object.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub InsertSimpleText
  Dim oDoc As Object
  Dim oText As Object
  Dim oVCurs As Object
  Dim oTCurs As Object

oDoc = ThisComponent
  oText = oDoc.Text
  oVCurs = oDoc.CurrentController.getViewCursor()
  oTCurs = oText.createTextCursorByRange(oVCurs.getStart())
' Place the text to insert here
  oText.insertString(oTCurs, "—", FALSE)
End Sub
```

7.6.1. Insert new paragraph

Use insertString() to insert regular text. use insertControlcharacter() to insert special characters such as a new paragraph. The text range object, the example uses a text cursor, identifies where the text is inserted. The final boolean value specifies if the cursor should be expanded to include the newly inserted text. I use the value of False to not expand the cursor.

Listing 7.30: Insert a line break control character.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub InsertTextWithABreak
Dim oDoc
Dim oText
Dim oVCurs
Dim oCursor
```

```
oText = ThisComponent.getText()
oVCurs = ThisComponent.CurrentController.getViewCursor()
oCursor = oText.createTextCursorByRange(oVCurs.getStart())
' Place the text to insert here
oText.insertString(oCursor, _
 "- I am new text before the break -", FALSE)
oText.insertControlCharacter(oCursor, _
 com.sun.star.text.ControlCharacter.LINE_BREAK, False)
oText.insertString(oCursor, "- I am new text after the break -", FALSE)
End Sub
```

7.7. Fields

7.7.1. Insert a formatted date field into a Write document

This will insert the text "Today is <date>" where the date is formatted as "DD. MMM YYYY". This will create the date format if it does not exist. For more information on valid formats, see the help contents on topic "number formats; formats".

Listing 7.31: Insert a formatted date field into a Write document.

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
'uses: FindCreateNumberFormatStyle
Sub InsertDateField
 Dim oDoc
 Dim oText
 Dim oVCurs
 Dim oTCurs
 Dim oDateTime
 Dim s$
 oDoc = ThisComponent
 If oDoc.SupportsService("com.sun.star.text.TextDocument") Then
 oText = oDoc.Text
 oVCurs = oDoc.CurrentController.getViewCursor()
 oTCurs = oText.createTextCursorByRange(oVCurs.getStart())
 oText.insertString(oTCurs, "Today is ", FALSE)
 ' Create the DateTime type.
 s = "com.sun.star.text.TextField.DateTime"
 ODateTime = oDoc.createInstance(s)
 oDateTime.IsFixed = TRUE
 oDateTime.NumberFormat = FindCreateNumberFormatStyle(
 "DD. MMMM YYYY", oDoc)
 oText.insertTextContent(oTCurs,oDateTime,FALSE)
 oText.insertString(oTCurs, " ", FALSE) Else
 MsgBox "Sorry, this macro requires a TextDocument"
```

```
End If
End Sub
```

7.7.2. Inserting a Note (Annotation)

Listing 7.32: Add a note at the cursor.

```
Sub AddNoteAtCursor
 Dim vDoc, vViewCursor, oCurs, vTextField
 Dim s$
  'Lets lie and say that this was added ten days ago!
 Dim aDate As New com.sun.star.util.Date
 With aDate
 .Day = Day(Now - 10)
 .Month = Month (Now -10)
 .Year = Year (Now -10)
 End With
 vDoc = ThisComponent
 vViewCursor = vDoc.qetCurrentController().qetViewCursor()
 oCurs=vDoc.getText().createTextCursorByRange(vViewCursor.getStart())
 s = "com.sun.star.text.TextField.Annotation"
 vTextField = vDoc.createInstance(s)
 With vTextField
 Author = "AP"
 .Content = "It sure is fun to insert notes into my document"
 'Ommit the date and it defaults to today!
 .Date = aDate
 End With
 vDoc.Text.insertTextContent(oCurs, vTextField, False)
End Sub
```

7.8. Inserting A New Page

In my quest to insert a new page into a document, I stumbled across the following link:

http://api.openoffice.org/docs/common/ref/com/sun/star/style/ParagraphProperties.html

which discusses two properties. The *PageNumberOffset* states: "If a page break property is set at a paragraph, this property contains the new value for the page number." The *PageDescName* property states: "If this property is set, it creates a page break before the paragraph it belongs to and assigns the value as the name of the new page style sheet to use." I reasoned that if I set the PageDescName, then I could create a new page and set the page number. What was not said is that the PageDescName is the name of the new page style to use after the page break. If you do not use an existing page style, then this will fail!

Listing 7.33: Insert a page break.

```
Sub ExampleNewPage
```

```
Dim oSels As Object, oSel As Object, oText As Object
 Dim 1SelCount As Long, 1WhichSelection As Long
 Dim oLCurs As Object, oRCurs As Object
 oText = ThisComponent.Text
 oSels = ThisComponent.getCurrentSelection()
 lSelCount = oSels.getCount()
 For lWhichSelection = 0 To lSelCount - 1
 oSel = oSels.getByIndex(lWhichSelection)
 oLCurs = oText.CreateTextCursorByRange(oSel)
 oLCurs.gotoStartOfParagraph(false)
 oLCurs.gotoEndOfParagraph(true)
 REM Preserve the existing page style!
 oLCurs.PageDescName = oLCurs.PageStyleName
 oLCurs.PageNumberOffset = 7
 Next
End Sub
```

7.8.1. Removing Page Breaks

I have not thoroughly researched this, but I have done a few experiments. Setting the PageDescName causes a page break. It is also possible that the BreakType is set. The following macro detects and removes page breaks. I have only performed minimal testing. I have not concerned myself with new page offsets.

Listing 7.34: Find and remove page breaks.

```
Sub FindPageBreaks
 REM Author: Andrew Pitonyak
 Dim iCnt As Long
 Dim oCursor as Variant
 Dim oText As Variant
 Dim s As String
 oText = ThisComponent.Text
 oCursor = oText.CreateTextCursor()
 oCursor.GoToStart(False)
 If NOT oCursor.gotoEndOfParagraph(True) Then Exit Do
 iCnt = iCnt + 1
 If NOT IsEmpty(oCursor.PageDescName) Then
 s = s & "Paragraph " & iCnt & " has a new page to style " &
 oCursor.PageDescName & CHR$(10)
 oCursor.PageDescName = ""
 End If
 If oCursor.BreakType <> com.sun.star.style.BreakType.NONE Then
 s = s & "Paragraph " & iCnt & " has a page break" & CHR$(10)
 oCursor.BreakType = com.sun.star.style.BreakType.NONE
```

```
End If
Loop Until NOT oCursor.gotoNextParagraph(False)
MsgBox s
End Sub
```

7.9. Set the document page style

The page style is set by modifying the Page Description name. This is very similar to starting a new page.

Listing 7.35: Set the page style for the entire document.

```
Sub SetDocumentPageStyle
  Dim oCursor As Object
  oCursor = ThisComponent.Text.createTextCursor()
  oCursor.gotoStart(False)
  oCursor.gotoEnd(True)
  Print "Current style = " & oCursor.PageStyleName
  oCursor.PageDescName = "Wow"
End Sub
```

7.10. Toggle a header or footer on or off

Each header and footer is associated with a page style. This means that you turn a header or footer on or off in the page style. The following macro turns a page header on or off at the current cursor. This will set the header on or off for every page that uses this page style.

Listing 7.36: Set a page header on or off

```
Sub HeaderOnAtCursor(oDoc, bHeaderState As boolean)
  Dim oVC
  Dim sName$
  Dim oStyle

REM Get the page style name in use that the view cursor
  sName = oDoc.getCurrentController().getViewCursor().PageStyleName
  oStyle = oDoc.StyleFamilies.getByName("PageStyles").getByName(sName)
  REM Use FooterIsOn to toggle the footer state.
  If oStyle.HeaderIsOn <> bHeaderState Then
 oStyle.HeaderIsOn = bHeaderState
  End If
End Sub
```

The page style is obtained from the list of page styles. The HeaderIsOn attribute is toggled on or off. To toggle a footer on or off, you should set the FooterIsOn property.

7.11. Insert An OLE Object

The rumor is that with OpenOffice version 1.1, the following code will insert an OLE object into a write document. The CLSID may be an external OLE object.

Listing 7.37: Insert an OLE object.

```
SName = "com.sun.star.text.TextEmbeddedObject"
obj = ThisComponent.createInstance(sName)
obj.CLSID = "47BBB4CB-CE4C-4E80-A591-42D9AE74950F"
obj.attach(ThisComponent.currentController().Selection.getByIndex(0))
```

If you select an embedded object in writer, you can access its API with:

```
oModel = ThisComponent.currentController().Selection.Model
```

This provides the same interface to the object as if you created the object by loading a document with loadComponentFromURL

7.12. Setting Paragraph Style

Many styles can be set directly to the selected text including the paragraph style.

Listing 7.38: Set the paragraph style for selected paragraphs to "Heading 2".

```
Sub SetParagraphStyle
  Dim oSels As Object, oSel As Object, oText As Object
  Dim lSelCount As Long, lWhichSelection As Long
  Dim oLCurs As Object, oRCurs As Object

oText = ThisComponent.Text
  oSels = ThisComponent.getCurrentSelection()
lSelCount = oSels.getCount()
For lWhichSelection = 0 To lSelCount - 1
 oSel = oSels.getByIndex(lWhichSelection)
 oSel.ParaStyleName = "Heading 2"
  Next
End Sub
```

The following example will set all paragraphs to use the same style.

Listing 7.39: Set all paragraphs to use the same style.

```
'Author: Marc Messeant
'email: marc.liste@free.fr
Sub AppliquerStyle()
  Dim oText, oVCurs, oTCurs
  oText = ThisComponent.Text
  oVCurs = ThisComponent.CurrentController.getViewCursor()
  oTCurs = oText.createTextCursorByRange(oVCurs.getStart())

While oText.compareRegionStarts(oTCurs.getStart(),oVCurs.getEnd())=1
  oTCurs.paraStyleName = "YourStyle"
  oTCurs.gotoNextParagraph(false)
Wend
End Sub
```

7.13. Create Your Own Style

I did not test this code, I have not had time, but I have believe that it works.

Listing 7.40: Create a paragraph style.

```
vFamilies = oDoc.StyleFamilies
vStyle = oDoc .createInstance("com.sun.star.style.ParagraphStyle")
vParaStyles = vFamilies.getByName("ParagraphStyles")
vParaStyles.insertByName("MyStyle", vStyle)
```

7.14. Search And Replace

Searchable components support the ability to create a search descriptor. A searchable component can also find the first, next, and all occurrences of the search text. See: http://api.openoffice.org/docs/common/ref/com/sun/star/util/XSearchable.html
A simple example demonstrates how to search (see Listing 7.41).

Listing 7.41: Perform a simple search based on words.

```
Sub SimpleSearchExample
 Dim vDescriptor, vFound
  ' Create a descriptor from a searchable document.
 vDescriptor = ThisComponent.createSearchDescriptor()
  ' Set the text for which to search and other
 With vDescriptor
 .SearchString = "hello"
 ' These all default to false
 .SearchWords = true
 .SearchCaseSensitive = False
 End With
  ' Find the first one
 vFound = ThisComponent.findFirst(vDescriptor)
 Do While Not IsNull(vFound)
 Print vFound.getString()
 vFound.CharWeight = com.sun.star.awt.FontWeight.BOLD
 vFound = ThisComponent.findNext( vFound.End, vDescriptor)
 gool
End Sub
```

The object returned from findFirst and findNext behave very similarly to a cursor so most things that you can do to a cursor, such as setting attributes, can also be done to this object.

7.14.1. Replacing Text

Replacing text is very similar to searching text except that it must support: http://api.openoffice.org/docs/common/ref/com/sun/star/util/XReplaceable.html

The only useful method that this provides that a searchable document does not have is the ability to replace all occurrences of the found text with something else. The idea being that if

you search one at a time, then you can manually update each occurrence of the found text with the replacement text. The following example searches the text and replaces things such as "a@" with the Unicode character 257.

Listing 7.42: Replace multiple characters

```
'Author: Birgit Kellner
'email: birgit.kellner@univie.ac.at
Sub AtToUnicode
  'Andy says that sometime in the future these may have to be Variant types to
work with Array()
 Dim numbered (5) As String, accented (5) As String
 Dim n as long
 Dim oDoc as object, oReplace as object
 numbered() = Array("A@", "a@", "I@", "i@", "U@", "u@", "Z@", "z@",
 "O@", "O@", "H@", "h@", "D@", "d@", "L@", "l@", "M@", "m@",
 "G@", "g@", "N@", "n@", "R@", "r@",
 "Y0", "y0", "S0", "s0", "T0", "t0", "C0", "c0", "j0", "J0")
 accented() = Array(Chr\$(256), Chr\$(257), Chr(298), Chr\$(299),
 Chr$(362), Chr$(363), Chr$(377), Chr$(378), Chr$(332),
 Chr$(333), Chr$(7716), Chr$(7717), Chr$(7692), Chr$(7693),
 Chr$(7734), Chr$(7735), Chr$(7746), Chr$(7747), Chr$(7748),
 Chr$(7749), Chr$(7750), Chr$(7751), Chr$(7770), Chr$(7771),_
 Chr$(7772), Chr$(7773), Chr$(7778), Chr$(7779), Chr$(7788),
 Chr$ (7789), Chr$ (346), Chr$ (347), Chr$ (241), Chr$ (209))
 oReplace = ThisComponent.createReplaceDescriptor()
 oReplace.SearchCaseSensitive = True
 For n = LBound(numbered()) To UBound(accented())
 oReplace.SearchString = numbered(n)
 oReplace.ReplaceString = accented(n)
 ThisComponent.ReplaceAll(oReplace)
 Next n
End Sub
```

7.14.2. Searching Selected Text

The trick to searching only a selected range of text is to notice that a cursor may be used in the findNext routine. You can then check the end points of the find to see if the search went too far. This will also allow you to start searching from any cursor location. The findFirst method is not required if you already have a cursor type object to specify the starting search location with findNext. The example below uses my selected text framework and contains some enhancements suggested by Bernard Marcelly.

See Also:

http://api.openoffice.org/docs/common/ref/com/sun/star/text/XTextRangeCompare.html

Listing 7.43: Search selected text

```
*********
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub SearchSelectedText
 Dim oCurs(), i%
 If Not CreateSelectedTextIterator(ThisComponent,
 "Search text in the entire document?", oCurs()) Then Exit Sub
 For i% = LBound(oCurs()) To UBound(oCurs())
 SearchSelectedWorker(oCurs(i\%, 0), oCurs(i\%, 1), ThisComponent)
 Next i%
End Sub
'Author: Andrew Pitonyak
'email:
 andrew@pitonyak.org
Sub SearchSelectedWorker(oLCurs, oRCurs, oDoc)
 If IsNull(oLCurs) Or IsNull(oRCurs) Or IsNull(oDoc) Then Exit Sub
 If oDoc.Text.compareRegionEnds(oLCurs, oRCurs) <= 0 Then Exit Sub</pre>
 oLCurs.goRight(0, False)
 Dim vDescriptor, vFound
 vDescriptor = oDoc.createSearchDescriptor()
 With vDescriptor
 .SearchString = "Paragraph"
 .SearchCaseSensitive = False
 End With
  ' There is no reason to perform a findFirst.
 vFound = oDoc.findNext(oLCurs, vDescriptor)
 REM Would you kill for short-circuit evaluation?
 Do While Not IsNull(vFound)
 REM If Not vFound.hasElements() Then Exit Do
 'See if we searched past the end
 'Not really safe because this assumes that vFound and oRCurs
 'are in the same text object (warning).
 If -1 = oDoc.Text.compareRegionEnds(vFound, oRCurs) Then Exit Do
 Print vFound.getString()
 vFound = ThisComponent.findNext( vFound.End, vDescriptor)
 Loop
End Sub
```

7.14.3. Complicated Search And Replace

Listing 7.44: Delete between two delimiters with search and replace.

^{&#}x27;Deleting text between two delimiters is actually very easy Sub deleteTextBetweenDlimiters

```
Dim vOpenSearch, vCloseSearch 'Open and Close descriptors
 Dim vOpenFound, vCloseFound 'Open and Close find objects
 Dim oDoc
 oDoc = ThisComponent
  ' Create descriptors from the searchable document.
 vOpenSearch = oDoc.createSearchDescriptor()
 vCloseSearch = oDoc.createSearchDescriptor()
  ' Set the text for which to search and other
 vOpenSearch.SearchString = "["
 vCloseSearch.SearchString = "]"
  ' Find the first open delimiter
 vOpenFound = oDoc.findFirst(vOpenSearch)
 Do While Not IsNull(vOpenFound)
 'Search for the closing delimiter starting from the open delimiter
 vCloseFound = oDoc.findNext( vOpenFound.End, vCloseSearch)
 If IsNull(vCloseFound) Then
 Print "Found an opening bracket but no closing bracket!"
 Exit Do
 Else
 ^{\prime} Clear the open bracket, if I do not do this, then I end up
 ' with only the text inside the brackets
 vOpenFound.setString("")
 ' select the text inside the brackets
 vOpenFound.gotoRange(vCloseFound, True)
 Print "Found " & vOpenFound.getString()
 ' clear the text inside the brackets
 vOpenFound.setString("")
 ' Clear the close bracket
 vCloseFound.setString("")
 ' Do you really want to delete ALL of the spaces?
 ' If so, then do it here!
 If vCloseFound.goRight(1, True) Then
 If vCloseFound.getString() = " " Then
 vCloseFound.setString("")
 End If
 vOpenFound = oDoc.findNext( vOpenFound.End, vOpenSearch)
 End If
 Loop
End Sub
```

7.14.4. Search and Replace with Attributes and Regular Expressions

The macro surrounds all **BOLD** elements with curly brackets "{{}}" and changes the **Bold** attribute to Normal. A regular expression is used to specify the search text.

Listing 7.45: Replace formatting with a regular expression.

```
Sub ReplaceFormatting
  'original code : Alex Savitsky
  'modified by : Laurent Godard
  'The purpose of this macro is to surround all
  'BOLD elements with {{ }}
  'and change the Bold attribute to NORMAL
  'This uses regular expressions
  'The styles have to be searched too
 Dim oDoc As Object
 Dim oReplace As Object
 Dim SrchAttributes (0) As New com.sun.star.beans.PropertyValue
 Dim ReplAttributes (0) As New com.sun.star.beans.PropertyValue
 oDoc = ThisComponent
 oReplace = oDoc.createReplaceDescriptor
  'Regular expression. Match any text
 oReplace.SearchString = ".*"
  'Note the & places the found text back
 oReplace.ReplaceString = "{{ & }}"
 oReplace.SearchRegularExpression=True 'Use regular expressions
 'We want to search styles
 oReplace.searchStyles=True
 oReplace.searchAll=True
 'Do the entire document
 REM This is the attribute to find
 SrchAttributes(0).Name = "CharWeight"
 SrchAttributes (0) . Value = com.sun.star.awt.FontWeight.BOLD
 REM This is the attribute to replace it with
 ReplAttributes(0).Name = "CharWeight"
 ReplAttributes (0). Value = com.sun.star.awt.FontWeight.NORMAL
 REM Set the attributes in the replace descriptor
 oReplace.SetSearchAttributes(SrchAttributes())
 oReplace.SetReplaceAttributes(ReplAttributes())
 REM Now do the work!
 oDoc.replaceAll(oReplace)
End Sub
```

7.14.5. Search only the first text table

Your first find can be with findNext (you do not need findFirst), but you must specify the initial start position. The start position can be almost any text range.

Listing 7.46: Search in the first text table.

```
Sub SearchInFirstTable
 Dim oDescriptor, oFound
 Dim oTable
 Dim oCell
 Dim oDoc
 oDoc = ThisComponent
 REM Get cell Al in the first text table
 oTable = oDoc.getTextTables().getByIndex(0)
 oCell = oTable.getCellByName("A1")
 REM Create a search descriptor
 oDescriptor = oDoc.createSearchDescriptor()
 With oDescriptor
 .SearchString = "one"
 .SearchWords = False
 .SearchCaseSensitive = False
 End With
 REM Start searching from the start of the text object in cell Al of
 REM the first text table.
 REM oFound = ThisComponent.findFirst(oDescriptor)
 oFound = oDoc.findNext( oCell.getText().getStart(), oDescriptor)
 Do While Not IsNull (oFound)
 REM If the found text is not in a text table then finished.
 If IsNull (oFound.TextTable) Then
 Exit Sub
 End If
 REM If the found text is not in the same text table then finished.
 REM This is not fool proof, because the text table may contain
 REM another text table or some other object such as a frame,
 REM but this is close enough for a simple example.
 If NOT EqualUnoObjects (oTable, oFound.TextTable) Then
 Exit Sub
 End If
 oFound.CharWeight = com.sun.star.awt.FontWeight.BOLD
 oFound = oDoc.findNext( oFound.End, oDescriptor)
 good
End Sub
```

7.15. Changing The Case Of Words

OOo has a character property that causes text to be displayed as upper case, lower case, title case, or small caps. The property changes how text is displayed, not the content of the text. Although you can select an entire document and set the character case, this is only possible if all of the contained portions support the character case property. As a compromise between speed and possible problems, I use a word cursor to traverse the text setting the case of each word individually; setting the case on one word at a time was an arbitrary decision.

The macro causes an error if the text does not support the charCasemap property. Avoid the errors by adding the statement "On Local Error Resume Next" to SetWordCase().

Warning

Setting the case does not change the character, only how it is displayed. If you set the lower case attribute, you can not manually enter an upper case letter.

See Also:

http://api.openoffice.org/commmon/ref/com/sun/star/style/CaseMap.html

```
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Sub ADPSetWordCase()
 Dim oCurs(), i%, sMapType$, iMapType%
 iMapType = -1
 Do While iMapType < 0
 sMapType = InputBox("To what case shall I set the words?" & chr(10) &
 "None, UPPER, lower, Title, or small caps?", "Change Case Type", "Title")
 sMapType = UCase(Trim(sMapType))
 If sMapType = "" Then sMapType = "EXIT"
 Select Case sMapType
 Case "EXIT"
 Exit Sub
 Case "NONE"
 iMapType = com.sun.star.style.CaseMap.NONE
 Case "UPPER"
 iMapType = com.sun.star.style.CaseMap.UPPERCASE
 Case "LOWER"
 iMapType = com.sun.star.style.CaseMap.LOWERCASE
 Case "TITLE"
 iMapType = com.sun.star.style.CaseMap.TITLE
 Case "SMALL CAPS"
 iMapType = com.sun.star.style.CaseMap.SMALLCAPS
 Case Else
 Print "Sorry, " & sMapType & " is not a recognized valid type"
 End Select
 Loop
  If Not CreateSelectedTextIterator(ThisComponent, _
 "Change the entire document?", oCurs()) Then Exit Sub
```

```
For i% = LBound(oCurs()) To UBound(oCurs())
 SetWordCase(oCurs(i%, 0), oCurs(i%, 1), ThisComponent.Text, iMapType%)
 Next
End Sub
'Author: Andrew Pitonyak
'email: andrew@pitonyak.org
Function SetWordCase(vLCursor, vRCursor, oText, iMapType%)
 If IsNull(vLCursor) OR IsNull(vRCursor) OR IsNull(oText) Then Exit Function
 If oText.compareRegionEnds(vLCursor, vRCursor) <= 0 Then Exit Function
 vLCursor.goRight(0, False)
 Do While vLCursor.gotoNextWord(True)
 If oText.compareRegionStarts(vLCursor, vRCursor) > 0 Then
 vLCursor.charCasemap = iMapType%
 vLCursor.goRight(0, False)
 Else
 Exit Function
 End If
 Loop
 REM If the LAST word ends the document with no punctuation and new lines,
 REM it is not possible to goto the next word. I will now check for this case!
 If oText.compareRegionStarts(vLCursor, vRCursor) > 0 AND
 vLCursor.gotoEndOfWord(True) Then
 vLCursor.charCasemap = iMapType%
 End If
End Function
```

I have a solution from Alan Lindsey (virtualdal@gmail.com) that modifies the text rather than by setting properties.

```
Rem ------
Rem Macro to cycle case between lower, UPPER and Title case
Rem 09/02/14 DAL
Rem 09/02/14 Doesn't work in tables
Rem 09/02/15 sort of works in tables - but changes all text in cell
Rem 09/02/15 Now works in tables as well
Rem 09/02/16 minimalism rules OK, recognizes space and tab as a separator
Sub Charcase
 Dim oVC
 Rem get access to the document
 oVC = this component.current selection(0) ' get the current selection
 ctext = oVC.string
 ' get selected text
 ' nothing to do if no selection
 If len(ctext) = 0 Then Exit Sub
 Rem ring the changes!
 If UCase(ctext) = ctext Then
 ' if in UPPER CASE
```

```
ctext = LCase(ctext)
 ' change to lower case
 ElseIf LCase(ctext) = ctext Then ' if lower case, make Title Case
 c1 = UCase(Mid(ctext, 1, 1))
 ' get the first character
 ' first character to upper case
 Mid(ctext, 1, 1, c1)
 For i=2 To Len(ctext)
 ' scan the string look for
 ' separators
 c1 = Mid(ctext, i, 1)
 If ( c1 = " " OR c1 = Chr(9) ) Then ' spaces and tabs
 c1 = UCase(Mid(ctext, i+1,1)) 'Change next character.
 mid(ctext, i+1, 1, c1)
 EndIf
 Next
 Else
 ctext = UCase(ctext)
 ' title case, change to UPPER
 oVC.string = ctext
 ' replace with new text
 ThisComponent.CurrentController.select(oVC) ' reselect the text
End Sub
```

7.16. Traverse paragraphs (text cursor behavior)

Internally, a paragraph is represented something like "Blah blah.<cr><lf>". Using the GUI to manually select the paragraph selects the text and not the trailing carriage return or line feed characters.

Listing 7.47: Move the cursor zero spaces to clear a selection.

```
oVCurs = ThisComponent.getCurrentController().getViewCursor()
MsgBox "(" & oVCurs.getString() & ")"
oVCurs.goRight(0, False)
```

Moving the cursor zero spaces to the right clears the selection, and leaves the cursor sitting directly before the <cr><lf>; and can therefore not be used to move to the next paragraph. It is possible, however, to move between paragraphs.

Listing 7.48: Select the entire next paragraph.

```
Dim oVCurs
Dim oTCurs
oVCurs = ThisComponent.getCurrentController().getViewCursor()
oTCurs = oVCurs.getText().createTextCursorByRange(oVCurs)
oTCurs.gotoNextParagraph(False) 'goto start of next paragraph.
oTCurs.gotoEndOfParagraph(True) 'Select entire paragraph.
MsgBox "(" & oTCurs.getString() & ")"
```

TIP The method gotoEndOfParagraph does not select the separating <cr>><lf> characters.

The following macro demonstrates a method to visit each paragraphs and print the current paragraph style name. I more than one paragraph is selected at a time, you can not retrieve the paragraph style. Conveniently, this completely skips inserted text tables.

Listing 7.49: Print all paragraph styles.

```
Sub PrintAllStyles
  Dim s As String
  Dim oCurs as Variant
  Dim sCurStyle As String

oCurs = ThisComponent.Text.CreateTextCursor()
  oCurs.GoToStart(False)
  Do
 If NOT oCurs.gotoEndOfParagraph(True) Then Exit Do
 sCurStyle = oCurs.ParaStyleName
 s = s & """" & sCurStyle & """" & CHR$(10)
 Loop Until NOT oCurs.gotoNextParagraph(False)
 MsgBox s, 0, "Styles in Document"
End Sub
```

7.16.1. Formatting macro paragraphs (an example)

I wrote a macro to inspect a document and force all code segments to use the proper paragraph styles.

Table 7.1. Paragraph styles used to format macros.

Description	Original Style	New Style
Macro with one line.	_code_one_line	_OooComputerCodeLastLine
First line	_code_first_line	_OooComputerCode
Last line	_code_last_line	_OooComputerCodeLastLine
Middle lines	_code	_OooComputerCode

I wanted to inspect the entire document, identify code segments (based on their paragraph style) and force them to use the proper convention.

Listing 7.50: Format macro paragraphs.

```
Dim vPrevCurs as Variant
 'Previous cursor is one paragraph behind
Dim sPrevStyle As String 'Previous style
Dim sCurStyle As String
 'Current style
REM Position the current cursor at the start of the second paragraph
vCurCurs = ThisComponent.Text.CreateTextCursor()
vCurCurs.GoToStart(False)
If NOT vCurCurs.gotoNextParagraph(False) Then Exit Sub
REM Position the previous cursor to select the first paragraph
vPrevCurs = ThisComponent.Text.CreateTextCursor()
vPrevCurs.GoToStart(False)
If NOT vPrevCurs.gotoEndOfParagraph(True) Then Exit Sub
sPrevStyle = vPrevCurs.ParaStyleName
  If NOT vCurCurs.gotoEndOfParagraph(True) Then Exit Do
  sCurStyle = vCurCurs.ParaStyleName
 REM do the work here.
  If sCurStyle = firstStyle$ Then
 REM Current style is the first style
 REM See if the previous style was also one of these!
 Select Case sPrevStyle
 Case onlyStyle$, lastStyle$
 sCurStyle = midStyle$
 vCurCurs.ParaStyleName = sCurStyle
 vPrevCurs.ParaStyleName = firstStyle$
 Case firstStyle$, midStyle$
 sCurStyle = midStyle$
 vCurCurs.ParaStyleName = sCurStyle
 End Select
  ElseIf sCurStyle = midStyle$ Then
 REM Current style is the mid style
 REM See if the previous style was also one of these!
 Select Case sPrevStyle
 Case firstStyle$, midStyle$
 REM do nothing!
 Case onlyStyle$
 REM last style was an only style, but it comes before a mid!
 vPrevCurs.ParaStyleName = firstStyle$
 Case lastStyle$
 vPrevCurs.ParaStyleName = midStyle$
```

```
Case Else
 sCurStyle = firstStyle$
 vCurCurs.ParaStyleName = sCurStyle
  End Select
ElseIf sCurStyle = lastStyle$ Then
  Select Case sPrevStyle
 Case firstStyle$, midStyle$
 REM do nothing!
 Case onlyStyle$
 REM last style was an only style, but it comes before a mid!
 vPrevCurs.ParaStyleName = firstStyle$
 Case lastStyle$
 vPrevCurs.ParaStyleName = midStyle$
 Case Else
 sCurStyle = firstStyle$
 vCurCurs.ParaStyleName = sCurStyle
  End Select
ElseIf sCurStyle = onlyStyle$ Then
  Select Case sPrevStyle
 Case firstStyle$, midStyle$
 sCurStyle = midStyle$
 vCurCurs.ParaStyleName = sCurStyle
 Case lastStyle$
 sCurStyle = lastStyle$
 vCurCurs.ParaStyleName = sCurStyle
 vPrevCurs.ParaStyleName = midStyle$
 Case onlyStyle$
 sCurStyle = lastStyle$
 vCurCurs.ParaStyleName = sCurStyle
 vPrevCurs.ParaStyleName = firstStyle$
  End Select
Else
  Select Case sPrevStyle
 Case firstStyle$
 vPrevCurs.ParaStyleName = onlyStyle$
 Case midStyle$
 vPrevCurs.ParaStyleName = lastStyle$
```

```
End Select
End If

REM Done with the work so advance the trailing cursor
vPrevCurs.gotoNextParagraph(False)
vPrevCurs.gotoEndOfParagraph(True)
sPrevStyle = vPrevCurs.ParaStyleName
Loop Until NOT vCurCurs.gotoNextParagraph(False)
End Sub
```

It is easy to modify the macro in *Listing 7.50* to format, and the macro would be much smaller. I lack the time, so I will not.

7.16.2. Is the cursor in the last paragraph

The cursor movements can be used to determine if a cursor is in the last paragraph. The following macro assumes that the answer is no unless the cursor is in the documents primary text object.

Listing 7.51: Is a cursor in the last paragraph?

```
Function IsCursorInlastPar(oCursor, oDoc)
 Dim oTC

IsCursorInlastPar = False
If EqualUNOObjects(oCursor.getText(), oDoc.getText()) Then
 oTC = oCursor.getText().createTextCursorByRange(oCursor)
 IsCursorInlastPar = NOT oTC.gotoNextParagraph(false)
End If
End Function
```

7.16.3. What does it mean to enumerate text content?

Enumerating objects means that you visit each object. A Text object can enumerate its contained text content. A text object enumerates paragraphs and text tables. In other words, a text object can individually return each paragraph and text table that it contains (see *Listing* 7.52).

Listing 7.52: Enumerate paragraph level text content.

```
Sub EnumerateParagraphs

REM Author: Andrew Pitonyak

Dim oParEnum 'Enumerator used to enumerate the paragraphs

Dim oPar 'The enumerated paragraph

REM Enumerate the paragraphs.

REM Tables are enumerated along with paragraphs

oParEnum = ThisComponent.getText().createEnumeration()
```

```
Do While oParEnum.hasMoreElements()

oPar = oParEnum.nextElement()

REM This avoids the tables. Add an else statement if you want to REM process the tables.

If oPar.supportsService("com.sun.star.text.Paragraph") Then MsgBox oPar.getString(), 0, "I found a paragraph"

ElseIf oPar.supportsService("com.sun.star.text.TextTable") Then Print "I found a TextTable"

Else Print "What did I find?"

End If

Loop

End Sub
```

Each text paragraph is able to enumerate its content. Enumeration can be used to find fields, bookmarks, and all sorts of other text content. It can, however, only enumerate content anchored in the paragraph. A graphic that is anchored to a page, is not included in the enumeration. "Consider a **simple** text document that contains only *this* paragraph."

Listing 7.53: Enumerate paragraph level text content.

```
Sub EnumerateContent
 REM Author: Andrew Pitonyak
 Dim oParEnum 'Enumerator used to enumerate the paragraphs
 'The enumerated paragraph
 Dim oSectionEnum 'Enumerator used to enumerate the text sections
 Dim oSection 'The enumerated text section
 Dim s As String 'Contains the enumeration
 Dim i As Integer 'Count the paragraphs
 REM Enumerate the paragraphs.
 REM Tables are enumerated along with paragraphs
 oParEnum = ThisComponent.getText().createEnumeration()
 Do While oParEnum.hasMoreElements()
 oPar = oParEnum.nextElement()
 REM This avoids the tables. Add an else statement if you want to
 REM process the tables.
 If oPar.supportsService("com.sun.star.text.Paragraph") Then
 i = i + 1 : s = ""
 REM Now, enumerate the text sections and look for graphics that
 REM are anchored to a character, or as a character.
 oSectionEnum = oPar.createEnumeration()
 Do While oSectionEnum.hasMoreElements()
 oSection = oSectionEnum.nextElement()
```


Figure 7.1: Enumerated paragraph.

A more complicated example is shown in Listing 7.54 in the next section, which enumerates graphics content. I also have more coverage in my book!

Can you replace a section text without affecting the attributes? Unfortunately, this is difficult. Inserted text uses the attributes of the text to the left of the insertion point. I tried to be clever:

- 1. Create a text cursor covering the section.
- 2. Insert text at the end.
- 3. Set the cursor text to be empty.

When the new text was inserted, the cursor expanded its range to include all of the text. An obvious solution is to then move the text cursor left by the length of the inserted text (exercise). Another solution, is as follows:

```
Dim oStart : oStart = oSection.getStart()
Dim oEnd : oEnd = oSection.getEnd()
Dim oText : oText = oStart.getText()
Dim oCurs : oCurs = oText.createTextCursorByRange(oStart)
Dim SecLen%: SecLen = Len(oSection.getString())
oText.insertString ( oEnd, "XyzzyX", False)
oCurs.goRight(SecLen, True)
oCurs.setString("")
```

I do not like this solution, but it works.

7.16.4. Enumerating text and finding text content

The primary reason to enumerate text content is to export the document. I was recently asked how to recognize graphics objects embedded in the text. The FindGraphics macro finds graphics objects that are anchored to a paragraph, anchored to a character, and inserted as a character. This does not find images anchored to the page.

The FindGraphics routine finds TextGraphicObjects and the GraphicObjectShapes. The TextGraphicObject is designed to be embedded into a text object and is used with **Insert** > **Graphics** for a Writer document. I can double click on a TextGraphicObject and numerous properties are presented for the object; this is not the case for a GraphicObjectShape.

Listing 7.54: Find graphics embedded in the text.

```
Sub FindGraphics
 REM Author: Andrew Pitonyak
 Dim oParEnum 'Enumerator used to enumerate the paragraphs
 Dim oPar 'The enumerated paragraph
 Dim oSectEnum 'Enumerator used to enumerate the text sections
 'The enumerated text section
 Dim oSect
 Dim oCEnum 'Enum content, such as graphics objects
 Dim oContent 'The numerated content
 Dim msq1$, msq2$, msq3$, msq4$
 Dim textGraphService$, graphicService$, textCService$
 textGraphService$ = "com.sun.star.text.TextGraphicObject"
 graphicService$ = "com.sun.star.drawing.GraphicObjectShape"
 = "com.sun.star.text.TextContent"
 textCService$
 msg1$ = "Found a TextGraphicObject anchored to a Paragraph: URL = "
 msq2$ = "Found a GraphicObjectShape anchored to a Paragraph: URL = "
 msg3$ = "Found a TextGraphicObject anchored " &
 "to or as a character: URL = "
 msg4$ = "Found a GraphicObjectShape anchored " &
 "to or as a character: URL = "
 REM Enumerate the paragraphs.
 REM Tables are enumerated along with paragraphs
 oParEnum = ThisComponent.getText().createEnumeration()
 Do While oParEnum.hasMoreElements()
 oPar = oParEnum.nextElement()
 REM This avoids the tables. Add an else statement if you want to
 REM process the tables.
 If oPar.supportsService("com.sun.star.text.Paragraph") Then
```

```
REM If you want to see the types that are available for
REM enumeration as content associated with this paragraph,
REM then look at the available service names.
REM MsgBox Join (oPar.getAvailableServiceNames(), CHR$(10)
REM Typically, I use an empty string to enumerate ALL content,
REM but this causes a runtime error here. If any graphics
REM images are present, then they are enumerated as TextContent.
oCEnum = oPar.createContentEnumeration(textCService$)
Do While oCEnum.hasMoreElements()
 oContent = oCEnum.nextElement()
 If oContent.supportsService(textGraphService$) Then
 Print msg1$ & oContent.GraphicURL
 ElseIf oContent.supportsService(graphicService$) Then
 Print msg2$ & oContent.GraphicURL
  ' EmbedLinkedGraphic(oContent)
 'Else
  ' Inspect (oContent)
 End If
Loop
REM Now, enumerate the text sections and look for graphics that
REM are anchored to a character, or as a character.
oSectEnum = oPar.createEnumeration()
Do While oSectEnum.hasMoreElements()
 oSect = oSectEnum.nextElement()
 If oSect.TextPortionType = "Text" Then
 REM This is a simply text object!
 'MsgBox oSect.TextPortionType & " : " &
 CHR$(10) & oSect.getString()
 ElseIf oSect.TextPortionType = "Frame" Then
 REM Use an empty string to enumerate ALL of the content
 oCEnum = oSect.createContentEnumeration(textGraphService$)
 Do While oCEnum.hasMoreElements()
 oContent = oCEnum.nextElement()
 If oContent.supportsService(textGraphService$) Then
 Print msg3$ & oContent.GraphicURL
 ElseIf oContent.supportsService(graphicService$) Then
 Print msg4$ & oContent.GraphicURL
 ' EmbedLinkedGraphic(oContent)
 'Else
 ' Inspect (oContent)
 End If
 Loop
 End If
```

```
Loop
End If
Loop
End Sub
```

7.16.5. But I only want to find the graphics objects

I tested this on a Writer document and it iterates through the graphics objects. This is certainly the fastest way to find graphic objects.

Listing 7.55: Find all items on a draw page.

```
Dim i As Integer
Dim oGraph
For i=0 To ThisComponent.Drawpage.getCount()-1
 oGraph = ThisComponent.Drawpage.getByIndex(i)
Next i
```

Tilman Kranz used this to write the following macro:

Listing 7.56: Export all graphics in current write document.

```
REM Author: tilde@tk-sls.de (Tilman Kranz)
Sub iterateGraphics
 Dim i As Integer
 Dim c As Object
 Dim g As Object
 Dim sPath As String
  ' FIXME: hardcoded export path
 sPath = "/home/tilman/test/"
 c = ThisComponent.currentController
 For i=0 To ThisComponent.Drawpage.getCount()-1
 g = ThisComponent.Drawpage.getByIndex(i)
 saveGraphic(g.Graphic,ConvertToURL(sPath & g.Name & ".jpg"))
 Next
End Sub
' save specific graphic arg1
' to url arg2
Sub saveGraphic(in_obj, out_url)
 Dim i(0) As New com.sun.star.beans.PropertyValue
 Dim a(1) As New com.sun.star.beans.PropertyValue
 Dim p As Object
 Dim g As Object
```

```
' One provider is sufficient, just pass it in as an argument.
p = createUnoService("com.sun.star.graphic.GraphicProvider")

a(0).Name = "MimeType"
a(0).Value = "image/jpeg"
a(1).Name = "URL"
a(1).Value = out_url

p.storeGraphic(in_obj,a)
End Sub
```

7.16.6. Find a text field contained in the current paragraph?

CPH (Mr. Hennessy), wanted the text field at the start of the current paragraph.

- 1. It is possible to enumerate text fields, checking to see if it is anchored in the current paragraph.
- 2. A text cursor can enumerate content, but text fields are not included in the enumeration.
- 3. It is possible to move a cursor one character at a time through the current paragraph looking for fields (see Listing 7.57). A similar method is used to determine if the current cursor is contained in a text table or a cell (see Listing 7.1 and Listing 7.2).

Listing 7.57: Use the cursor to find a text field.

```
oTCurs.gotoStartOfParagraph(False)

Do While oTCurs.goRight(1, False) AND NOT oTCurs.isEndOfParagraph()

If NOT IsEmpty(oTCurs.TextField) Then

Print "Found a field by moving the cursor through the text."

End If

Loop
```

Enumeration of the text content from a text cursor will enumerate graphics, but it will NOT enumerate a text field.

Listing 7.58: Enumerate text content.

```
sTContentService = "com.sun.star.text.TextContent"
oEnum = oTCurs.createContentEnumeration(sTContentService)
Do While oEnum.hasMoreElements()
  oSect = oEnum.nextElement()
  Print "Enumerating TextContent: " & oSect.ImplementationName
Loop
```

The current paragraph can be enumerated from the text cursor.

Listing 7.59: Start an enumeration from a text cursor.

```
oEnum = oTCurs.createEnumeration()
Do While oEnum.hasMoreElements()
```

```
v = oEnum.nextElement()
oSecEnum = v.createEnumeration()
Do While oSecEnum.hasMoreElements()
oSubSection = oSecEnum.nextElement()
If oSubSection.TextPortionType = "TextField" Then
 REM Notice that the Textfield is accessed,
 REMyou can also access a
 REM TextFrame, TextSection, or a TextTable.
 'Text field here
ElseIf oSubSection.TextPortionType = "Frame" Then
 'Graphics here!
End If
Loop
Loop
```

Putting it all together in a single program yields the following:

Listing 7.60: Find the graphics and text fields in the current paragraph.

```
Sub GetTextFieldFromParagraph
 Dim oEnum 'Cursor enumerator.
 Dim oSect 'Current Section.
 Dim s$ 'Generic string variable.
 Dim oVCurs 'Holds the view cursor.
 Dim oTCurs 'Created text cursor.
 Dim oText 'Text object that contains the view cursor
 Dim sTContentService$
 sTContentService = "com.sun.star.text.TextContent"
 REM Only the view cursor knows where a line ends.
 oVCurs = ThisComponent.CurrentController.getViewCursor()
 REM Use the text object that contains the view cursor.
 oText = oVCurs.Text
 REM Require a text cursor so that you know where the paragraph ends.
 REM Too bad the view cursor is not a paragraph cursor.
 oTCurs = oText.createTextCursorByRange(oVCurs)
 oTCurs.gotoStartOfParagraph(False)
 oTCurs.gotoEndOfParagraph(True)
 REM This does NOT work to enumerate text fields,
 REM but it enumerates graphics.
 oEnum = oTCurs.createContentEnumeration(sTContentService)
 Do While oEnum.hasMoreElements()
 oSect = oEnum.nextElement()
 Print "Enumerating TextContent: " & oSect.ImplementationName
 Loop
```

```
REM focus the cursor over the paragraph again.
 oTCurs.gotoStartOfParagraph(False)
 oTCurs.gotoEndOfParagraph(True)
 REM And this provides the paragraph!
 oEnum = oTCurs.createEnumeration()
 Do While oEnum.hasMoreElements()
 v = oEnum.nextElement()
 Dim oSubSection
 Dim oSecEnum
 oSecEnum = v.createEnumeration()
 s = "Enumerating section type: " & v.ImplementationName
 Do While oSecEnum.hasMoreElements()
 oSubSection = oSecEnum.nextElement()
 s = s & CHR$(10) & oSubSection.TextPortionType
 If oSubSection.TextPortionType = "TextField" Then
 REM Notice how a Textfield is accessed, you can also access a
 REM TextFrame, TextSection, or a TextTable.
 s = s & " <== here is a text field "
 s = s & oSubSection.TextField.ImplementationName
 ElseIf oSubSection.TextPortionType = "Frame" Then
 s = s & " <== here is a Frame "
 End If
 Loop
 MsgBox s, 0, "Enumerate Single Paragraph"
 REM Move the cursor one character at a time looking
 REM for a text field.
 oTCurs.gotoStartOfParagraph(False)
 Do While oTCurs.goRight(1, False) AND NOT oTCurs.isEndOfParagraph()
 If NOT IsEmpty (oTCurs.TextField) Then
 Print "Found a field by moving the cursor through the text."
 End If
 Loop
End Sub
```

7.17. Where is the Display Cursor?

No time to be descriptive, but here is the e-mail with Giuseppe Castagno [castagno@tecsasrl.it] who had the ideas.

You do a lot of interesting things but I think that it is not correct. First of all, the get position looks like it is relative to the first position on the top that can contain text. If there is a header, it is relative to that and if there is no header then it is from the top of the text frame. It looks like the top margin will be from the top of the page to the first position that can contain text.

Your measurements of the footer position are a pretty neat idea because it tells you the offset from the top of the footer to the cursor. I was impressed; had not thought about it. On the other hand, what if you increase the size of the footer? You do not take that into account I think.

You can probably do something more like:

Page height - top margin - cursor position

No need to move the cursor around.

```
Sub PrintCursorLocation
 Dim xDoc
 Dim xViewCursor
 Dim s As String
 xDoc = ThisComponent
 xViewCursor = xDoc.CurrentController.getViewCursor()
 s = xViewCursor.PageStyleName
 Dim xFamilyNames As Variant, xStyleNames As Variant
 Dim xFamilies
 Dim xStyle, xStyles
 xFamilies = xDoc.StyleFamilies
 xStyles = xFamilies.getByName("PageStyles")
 xStyle = xStyles.getByName(xViewCursor.PageStyleName)
RunSimpleObjectBrowser(xViewCursor)
 Dim lHeight As Long
 Dim lWidth As Long
 lHeight = xStyle.Height
 lWidth = xStyle.Width
 s = "Page size is " & CHR$(10) &
 " & CStr(lHeight / 100.0) & " mm" & CHR$(10) &
 " & CStr(lWidth / 2540.0) & " inches By " &
 " & CStr(lHeight / 2540.0) & " inches" & CHR$(10) &
 " & CStr(lWidth *72.0 / 2540.0) & " picas By " &_
 " & CStr(lHeight *72.0 / 2540.0) & " picas" & CHR$(10)
 Dim dCharHeight As Double
 Dim iCurPage As Integer
 Dim dXCursor As Double
 Dim dYCursor As Double
```

```
Dim dXRight As Double
 Dim dYBottom As Double
 Dim dBottomMargin As Double
 Dim dLeftMargin As Double
 dCharHeight = xViewCursor.CharHeight / 72.0
 iCurPage = xViewCursor.getPage()
 Dim v
 v = xViewCursor.getPosition()
 dYCursor = (v.Y + xStyle.TopMargin)/2540.0 + dCharHeight / 2
 dXCursor = (v.X + xStyle.LeftMargin)/2540.0
 dXRight = (lWidth - v.X - xStyle.LeftMargin)/2540.0
 dYBottom = (lHeight - v.Y - xStyle.TopMargin)/2540.0 - dCharHeight / 2
' Print "Left margin = " & xStyle.LeftMargin/2540.0
 dBottomMargin = xStyle.BottomMargin / 2540.0
 dLeftMargin = xStyle.LeftMargin / 2540.0
 s = s & "Cursor is " & Format(dXCursor, "0.##")& " inches from left " &
CHR$ (10)
 s = s & "Cursor is " & Format(dXRight, "0.##") & " inches from right " &
CHR$ (10)
 s = s & "Cursor is " & Format(dYCursor, "0.##")& " inches from top "
CHR$(10)
 s = s & "Cursor is " & Format(dYBottom, "0.##")& " inches from bottom " &
CHR$ (10)
 s = s & "Left margin = " & dLeftMargin & " inches" & CHR$(10)
 s = s & "Bottom margin = " & dBottomMargin & " inches" & CHR$(10)
 s = s & "Char height = " & Format(dCharHeight, "0.####") & " inches" &
CHR$ (10)
' RunSimpleObjectBrowser(xStyle)
' Dim dFinalX As Double
' Dim dFinalY As Double
' dFinalX = dXCursor + dLeftMargin
' dFinalY = (v.Y + xStyle.TopMargin)/2540 + dCharHeight / 2
  s = s & "Cursor in page is at (" & Format(dFinalX, "0.####") & ", " &
 Format(dFinalY, "0.####") & ") in inches" & CHR$(10)
 REM now check the footer!
' If xStyle.FooterIsOn Then
 v = IIF(iCurPage MOD 2 = 0, xStyle.FooterTextLeft, xStyle.FooterTextRight)
 If IsNull(v) Then v = xStyle.FooterText
 If Not IsNull(v) Then
 REM Save the postion
```

As a side note, do not try this with lock controllers, or you will not obtain the correct position.

7.17.1. Which cursor should I use to delete a line or a paragraph

The view cursor knows about lines and pages, the regular cursors know about words, sentences, and paragraphs.

```
Sub DeleteCurrentLine
  Dim oVCurs
  oVCurs = ThisComponent.getCurrentController().getViewCursor()
  oVCurs.gotoStartOfLine(False)
  oVCurs.gotoEndOfLine(True)
  oVCurs.setString("")
End Sub
```

To delete the current paragraph, use require a paragraph cursor, which is not the view cursor. You only use the view cursor to find the current cursor position.

```
Sub DeleteParagraph
  Dim oCurs
  Dim oText
  Dim oVCurs
  oVCurs = ThisComponent.getCurrentController().getViewCursor()

REM Get the text object from the cursor, it is safer than assuming
  REM that the high level document Text object contains the
  REM view cursor.
  oText = oVCurs.getText()
  oCurs = oText.createTextCursorByRange(oVCurs)
  oCurs.gotoStartOfParagraph(False)
  If oCurs.gotoNextParagraph(True) Then
 oCurs.setString("")
  Else
```

```
REM Then we were already AT the last paragraph
If oCurs.gotoPreviousParagraph(False) Then
oCurs.gotoEndOfParagraph(False)
oCurs.gotoEndOfParagraph(True)
oCurs.gotoEndOfParagraph(True)
oCurs.setString("")
Else
Rem There is one, and only one paragraph here
REM Remove it
oCurs.gotoStartOfParagraph(False)
oCurs.gotoEndOfParagraph(True)
oCurs.setString("")
End If
End If
End Sub
```

7.17.2. Delete the current page

To delete an entire page, requires the view cursor, because only the view cursor knows where a page starts and ends. Consider the following simplistic example:

```
Sub removeCurrentPage()
 REM Author: Andrew Pitonyak
 Dim oVCurs
 Dim oCurs
 oVCurs = ThisComponent.getCurrentController().getViewCursor()
 If oVCurs.jumpToStartOfPage() Then
 oCurs = ThisComponent.getText().CreateTextCursorByRange(oVCurs)
 If (oVCurs.jumpToEndOfPage()) Then
 oCurs.gotoRange(oVCurs, True)
 oCurs.setString("")
 Else
 Print "Unable to jump to the end of the page"
 End If
 Else
 Print "Unable to jump to the start of the page"
 End If
End Sub
```

I have performed limited testing with this macro. If the page starts with a paragraph and ends with a paragraph, this may leave an extra empty paragraph in the text. This is most likely because the jumpToEndOfPage() method probably does not include the ending paragraph marker.

7.18. Insert an index or table of contents

The table of contents is simply another type of index. I have inserted sufficient comments that they should answer most of your questions as to how to do this.

```
Sub InsertATOC
 REM Author: Andrew Pitonyak
 Dim oCurs
 'Used to insert the text content.
 Dim oIndexes
 'All of the existing indexes
 'TOC if it exists and a new one if not
 Dim oIndex
 Dim i As Integer
 'Find an existing TOC
 Dim bIndexFound As Boolean 'Flag to track if the TOC was found
 Dim s$
 REM First, find an existing TOC if it exists. If so,
 REM then this will simply be updated.
 oIndexes = ThisComponent.getDocumentIndexes()
 bIndexFound = False
 For i = 0 To oIndexes.getCount() - 1
 oIndex = oIndexes.getByIndex(i)
 If oIndex.supportsService("com.sun.star.text.ContentIndex") Then
 bIndexFound = True
 Exit For
 End If
 Next
 If Not bIndexFound Then
 Print "I did not find an existing content index"
 REM Perhaps you should create and insert a new one!
 REM Notice that this MUST be created by the document that
 REM will contain the index.
 S = "com.sun.star.text.ContentIndex"
 oIndex = ThisComponent.createInstance(s)
 REM On my system, these are the default values
 REM How do you want to create the index?
 REM CreateFromChapter = False
 REM CreateFromLevelParagraphStyles = False
 REM CreateFromMarks = True
 REM CreateFromOutline = False
 oIndex.CreateFromOutline = True
 REM You can set all sorts of other things such as the
 REM Title or Level
 oCurs = ThisComponent.getText().createTextCursor()
 oCurs.gotoStart(False)
 ThisComponent.getText().insertTextContent(oCurs, oIndex, False)
```

```
End If

REM Even the newly inserted index is not updated until right HERE!
 oIndex.update()
End Sub
```

7.19. Inserting a URL into a Write document

Although a Calc document stores URLs in a URL text field, as shown elsewhere in this document, Write documents identify contained URLs based on character properties. A link becomes a link, when the HyperLinkURL property is set.

```
Sub InsertURLAtTextCursor
 Dim oText 'Text object for the current object
 Dim oVCursor 'Current view cursor

oVCursor = ThisComponent.getCurrentController().getViewCursor()
 oText = oVCursor.getText()
 oText.insertString(oVCursor, "andrew@pitonyak.org", True)
 oVCursor.HyperLinkTarget = "mailto:andrew@pitonyakorg"

oVCursor.HyperLinkURL = "andrew@pitonyak.org"
' oVCursor.HyperLinkName = "andrew@pitonyak.org"
' oVCursor.UnvisitedCharStyleName = "Internet Link"
' oVCursor.VisitedCharStyleName = "Visited Internet Link"
End Sub
```

7.20. Sorting Text

A text cursor can be used to sort data in a Write document.

```
Sub SortTextInWrite
 Dim oText 'Text object for the current object
 Dim oVCursor 'Current view cursor
 Dim oCursor 'Text cursor
 Dim oSort
 Dim i%
 Dim s$
 REM Assume that we want to sort the selected text!
 REM Unfortunately, the view cursor can NOT create a sort descriptor.
 REM Create a new text cursor, that can create a sort descriptor.
 oVCursor = ThisComponent.getCurrentController().getViewCursor()
 oText = oVCursor.getText()
 oCursor = oText.createTextCursorByRange(oVCursor)
 oSort = oCursor.createSortDescriptor()
 On Error Resume Next
  For i = LBound(oSort) To UBound(oSort)
```

```
' s = s & "(" & oSort(i).Name & ", "
' s = s & oSort(i).Value
' s = s & ")" & CHR$(10)
' Next
' MsgBox s, 0, "Sort Properties"
  oCursor.sort(oSort)
End Sub
```

Use the SortDescriptor2, the SortDescriptor has been deprecated. See: http://api.openoffice.org/docs/common/ref/com/sun/star/text/TextSortDescriptor2.html http://api.openoffice.org/docs/common/ref/com/sun/star/table/TableSortDescriptor2.html

The default values for the sort descriptor seems to be: (IsSortInTable, False), (Delimiter, 32), (IsSortColumns, True), (MaxSortFieldsCount, 3), (SortFields,). To set the sort order and Locale, you need to modify the SortFields.

7.21. Outline numbering

I have been asked a few times how to change which styles are used for outline numbering. The first step in setting the outline numbering is to have a paragraph style. The macro in Listing 7.61 creates a custom paragraph style with the specified character height. The parent style is set to "Heading". You will want to change the paragraph style to fit your requirements.

Listing 7.61: Create a custom paragraph style.

```
Function CreateParaStyle(oDoc, NewParaStyle, nCharHeight%)
  Dim pFamilies, pStyle, pParaStyles

pFamilies = oDoc.StyleFamilies
  pParaStyles = pFamilies.getByName("ParagraphStyles")

If Not pParaStyles.hasByName(NewParaStyle) then
 pStyle = oDoc.createInstance("com.sun.star.style.ParagraphStyle")
 pStyle.setParentStyle("Heading")
 pStyle.CharHeight = nCharHeight
 pParaStyles.insertByName(NewParaStyle, pStyle)
 End if
End Function
```

After you have created your paragraph styles, or at least chosen the paragraph styles to use, you can set the numbering. The macro in Listing 7.62 accepts an array of paragraph style names and sets the outline numbering to use these styles.

The outline numbering information is stored in the chapter numbering rules object. Obtain each rule using getByIndex(), which returns an array of properties. Inspect the name of each property to find the property that you want to change. Each property is copied OUT of the array. If the properties were stored as an UNO Service rather than an UNO structure, then a reference would be copied from the array rather than copy (I explain the copy by value rather

than copy by reference behavior in my book). After finding and modifying the appropriate properties, the rule is copied back into the rules object.

Listing 7.62: Set the outline numbering

```
Sub SetNumbering(sNames())
 Dim i%, j%
 Dim oRules
 Dim oRule()
 Dim oProp
 oRules = ThisComponent.getChapterNumberingRules()
 For i = 0 To UBound(sNames())
 If i >= oRules.getCount() Then Exit Sub
 oRule() = oRules.getByIndex(i)
 REM I do not set the following:
 REM Adjust, StartWith, LeftMargin,
 REM SymbolTextDistance, FirstLineOffset
 For j = LBound(oRule()) To Ubound(oRule())
 REM oProp is only a copy of the property.
 REM You must assign the property back into the array.
 oProp = oRule(j)
 Select Case oProp.Name
 Case "HeadingStyleName"
 oProp.Value = sNames(i)
 Case "NumberingType"
 oProp.Value = com.sun.star.style.NumberingType.ARABIC
 Case "ParentNumbering"
 oProp. Value = i + 1
 Case "Prefix"
 oProp.Value = ""
 Case "Suffix"
 oProp.Value = " "
 'Case "CharStyleName"
 ' oProp.Value =
 End Select
 oRule(j) = oProp
 Next
 oRules.replaceByIndex(i, oRule())
 Next.
End Sub
```

If the array passed to Listing 7.62 contains three entries, then only the first three entries in the outline numbering are modified. Use the code as a starting point. Listing 7.63 demonstrates how to use both Listing 7.61 and Listing 7.62.

Listing 7.63: Set and use the outline numbering

```
Sub SetOutlineNumbering
```

```
CreateParaStyle(ThisComponent, "_New_Heading_1", 16)
CreateParaStyle(ThisComponent, "_New_Heading_2", 14)
setNumbering(Array("_New_Heading_1", "_New_Heading_2"))
End Sub
```

7.22. Configure Outline numbering

What if you want to number your headings as "1.2. blah blah".

Listing 7.64: Set numbering method for outline numbering

```
Sub CheckOutLine()
 Dim i%, j%
 Dim oRules
 Dim oRule()
 Dim oProp
 oRules = ThisComponent.getChapterNumberingRules()
 For i = 0 To oRules.getCount() - 1
 oRule() = oRules.getByIndex(i)
 REM I do not set the following:
 REM Adjust, StartWith, LeftMargin,
 REM SymbolTextDistance, FirstLineOffset
 For j = LBound(oRule()) To Ubound(oRule())
 REM oProp is only a copy of the property.
 REM You must assign the property back into the array.
 oProp = oRule(j)
 Select Case oProp.Name
 Case "HeadingStyleName"
 'oProp.Value = sNames(i)
 Case "NumberingType"
 oProp.Value = com.sun.star.style.NumberingType.ARABIC
 Case "ParentNumbering"
 oProp.Value = i + 1
 Case "Prefix"
 oProp.Value = ""
 Case "Suffix"
 oProp.Value = "."
 'Case "CharStyleName"
 ' oProp.Value =
 End Select
 oRule(j) = oProp
 oRules.replaceByIndex(i, oRule())
 Next
End Sub
```

7.23. Numbering paragraphs – not outline numbering

I rarely use outline numbering because it is too limiting. I use two numbering styles. _Chapters is for the standard text, and it provides the primary numbering you see in this document. I also have a numbering called _Appendix, which numbers the Heading 1 style as Appendix A, Appendix B, etc. The Heading 2 style numbers as A.1, A.2, etc. The advantage is that I use the standard heading styles for my headings, so the table of contents and outlines build correctly at the correct levels.

Unfortunately, some of the development builds for OOo 3.0 introduced an error with numbering, which broke numbering. My first attempt to fix the problem was to troll through all of the paragraphs, clear the numbering by setting the NumberingStyleName property to an empty string, and then setting it back. Unfortunately, this did not work. I had to use a dispatch to make this work.

```
Sub RefreshHeadingNumStyle()
 REM Author: Andrew Pitonyak
 Dim oParEnum 'Enumerator used to enumerate the paragraphs
 Dim oPar
 'The enumerated paragraph
 Dim s$
 Dim oFrame
 Dim oDisp
 oFrame = ThisComponent.CurrentController.Frame
 oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
  'Family number probably changes based on other things!
 Dim args1(1) as new com.sun.star.beans.PropertyValue
 args1(0).Name = "Template"
 args1(0).Value = " Chapters"
 args1(1).Name = "Family"
 args1(1).Value = 16
 REM Enumerate the paragraphs.
 REM Tables are enumerated along with paragraphs
 oParEnum = ThisComponent.getText().createEnumeration()
 Do While oParEnum.hasMoreElements()
 oPar = oParEnum.nextElement()
 REM This avoids the tables. Add an else statement if you want to
 REM process the tables.
 If oPar.supportsService("com.sun.star.text.Paragraph") Then
 'MsgBox oPar.getString(), 0, "I found a paragraph"
 If Len(oPar.NumberingStyleName) > 0 Then
 If InStr(oPar.ParaStyleName, "Heading") = 1 Then
 If RefreshStyle(oPar.NumberingStyleName) Then
 args1(0).Value = oPar.NumberingStyleName
 oPar.NumberingStyleName = ""
```

```
ThisComponent.getCurrentController().select(oPar)
 oDisp.executeDispatch(oFrame, ".uno:StyleApply", "", 0, args1())
 EndIf
 End If
 End If
 ElseIf oPar.supportsService("com.sun.star.text.TextTable") Then
 'Print "I found a TextTable"
 Else
 'Print "What did I find?"
 End If
 Loop
End Sub
Function RefreshStyle(s$) As boolean
 If s = " Chapters" OR s = " Appendix" Then
 RefreshStyle = True
 Else
 RefreshStyle = False
 End If
End Function
```

7.24. Insert a table of contents (TOC) or other index.

The following code inserts a table of contents TOC into a document. If the TOC already exists, then the update method is called on the existing index. Use the dispose method to remove an existing index from the document.

```
Sub InsertATOC
 REM Author: Andrew Pitonyak
 Dim oCurs
 'Used to insert the text content.
 Dim oIndexes
 'All of the existing indexes
 Dim oIndex
 'TOC if it exists and a new one if not
 Dim i As Integer
 'Find an existing TOC
 Dim bIndexFound As Boolean 'Flag to track if the TOC was found
 REM First, find an existing TOC if it exists. If so,
 REM then this will simply be updated.
 oIndexes = ThisComponent.getDocumentIndexes()
 bIndexFound = False
 For i = 0 To oIndexes.getCount() - 1
 oIndex = oIndexes.getByIndex(i)
 If oIndex.supportsService("com.sun.star.text.ContentIndex") Then
 bIndexFound = True
 Exit For
 End If
 Next
```

```
If Not bIndexFound Then
 Print "I did not find an existing content index"
 REM Perhaps you should create and insert a new one!
 REM Notice that this MUST be created by the document that
 REM will contain the index.
 S = "com.sun.star.text.ContentIndex"
 oIndex = ThisComponent.createInstance(s)
 REM On my system, these are the default values
 REM How do you want to create the index?
 REM CreateFromChapter = False
 REM CreateFromLevelParagraphStyles = False
 REM CreateFromMarks = True
 REM CreateFromOutline = False
 oIndex.CreateFromOutline = True
 REM You can set all sorts of other things such as the
 REM Title or Level
 oCurs = ThisComponent.getText().createTextCursor()
 oCurs.gotoStart(False)
 ThisComponent.getText().insertTextContent(oCurs, oIndex, False)
 End If
 REM Even the newly inserted index is not updated until right HERE!
 oIndex.update()
End Sub
```

7.25. Text sections

A TextSection is a range of complete paragraphs contained a text object. The content may be the content of a link into another document, a link from the same document, or the result of a DDE operation. TextSection instances can be linked from, and to, other texts. The contents of a text section are enumerated along with regular text and can be traversed with a text cursor. The text is traversed even if it is marked as not visible, which you can check with the oSect.IsVisible property.

Listing 7.65: Display the text in the first text section

```
REM Author: Andrew Pitonyak
Sub GetTextFromTextSection
  Dim oSect
  Dim oCurs

If ThisComponent.getTextSections().getCount() = 0 Then
 Print "There are no text sections"
 Exit Sub
End If
```

```
REM You can get a text section by name or index.
 'oSect = ThisComponent.getTextSections().getByName("Special")
 oSect = ThisComponent.getTextSections().getByIndex(0)
 REM Create a cursor and move the cursor to the text section.
 oCurs = ThisComponent.getText().createTextCursor()
 oCurs.gotoRange(oSect.getAnchor(), False)
 REM In this example, I assume that there is text after
 REM the text section. If there is not, then this is
 REM an infinite loop. You had better verify that
 REM gotoNextParagraph does not return False.
 Do While NOT IsEmpty (oCurs.TextSection)
 oCurs.gotoNextParagraph(False)
 Loop
 oCurs.gotoPreviousParagraph(False)
 oCurs.gotoRange(oSect.getAnchor(), True)
 MsgBox oCurs.getString()
End Sub
```

7.25.1. Insert a text section, setting columns and widths

Insert a text section with two columns. Then, set a ½ space between the columns. I could explain, but I am tired.

Listing 7.66: Display the text in the first text section

```
Sub AddTextSection
 Dim oSect
 Dim sName$
 Dim oVC
 Dim oText
 Dim oCols
 Dim s$
 sName = "ADPSection"
 If ThisComponent.getTextSections().hasByName(sName) Then
 Print "Text section " & sName & " Already exists"
 oSect = ThisComponent.getTextSections().getByName(sName)
 REM Create a text section at the cursor
 oVC = ThisComponent.getCurrentController().getViewCursor()
 oText = oVC.getText()
 REM Insert a new paragraph
 oText.insertControlCharacter(oVC, _
 com.sun.star.text.ControlCharacter.LINE BREAK, False)
 REM Insert a new paragraph and select it
 oText.insertControlCharacter(oVC, _
```

```
com.sun.star.text.ControlCharacter.LINE BREAK, True)
 s = "com.sun.star.text.TextSection"
 oSect = ThisComponent.createInstance(s)
 oSect.setName(sName)
 REM Now, create the columns...
 s = "com.sun.star.text.TextColumns"
 oCols = ThisComponent.createInstance(s)
 oCols.setColumnCount(2)
 oSect.TextColumns = oCols
 oText.insertTextContent(oVC, oSect, True)
 oText.insertString(oVC, "This is new text. " &
 "I suppose that I could count and repeat myself as " & \_
 "an example of how text can go on and on and on. " &
 "I suppose that I could count and repeat myself as " & \_
 "an example of how text can go on and on and on. " &
 "I suppose that I could count and repeat myself as " &
 "an example of how text can go on and on and on. " &
 "I suppose that I could count and repeat myself as " &
 "an example of how text can go on and on and on. " &
 "I suppose that I could count and repeat myself as " &
 "an example of how text can go on and on and on. " &
 "I suppose that I could count and repeat myself as " &
 "an example of how text can go on and on and on. " &
 "And finally I will stop.", True)
 Print "Created the text section"
 End If
 oCols = oSect.TextColumns
 Dim OC()
 OC() = oCols.getColumns()
 REM Set the right margin on the first column to 1/4 inch.
 OC(0).RightMargin = 635
 REM Set the left margin on the second column to 1/4 inch.
 OC(1).LeftMargin = 635
 oCols.setColumns(OC())
 oSect.TextColumns = oCols
End Sub
```

7.26. Footnotes and Endnotes

There are two types of footnotes, automatic and user specified label. Automatic footnotes automatically set the footnote number sequentially; it is not just a field. If the label is specified, then the footnote is not included in the automatic numbering.

Listing 7.67: It is easy to enumerate the footnotes.

```
oNotes = ThisComponent.getFootnotes()
For i = 0 To oNotes.getCount() - 1
  oNote = oNotes.getByIndex(i)
```

Next

Use getString() and setString() to get and set the footnote text.

Use getLabel() and setLabel() to return the user specified label. If this is an empty string, then this is an automatic footnote. Convert between the two footnote types by setting the label to a zero length or non-zero length string.

Use getEndNotes() on the document to obtain end notes rather than footnotes.

Do not ignore the settings (getFootnoteSettings). Here, you can specify how footnotes are numbered, restart numbering for each chapter, for example.

7.27. Redlines

I have seen and posed questions to the developers on this topic a few times over the last five years. I have NEVER seen an answer. I assume, therefore, that it is not possible to use the API to accept or reject individual redlines.

While recording changes, they are saved as "redlines". Although you can easily enumerate the redlines, I have not found a way to do anything useful with them. Specifically, I am not able to obtain the text, or move a cursor to the redline, even though I can obtain the "start" and "end" of the redline.

Listing 7.68: Enumerate redlines.

```
oEnum = ThisComponent.redlines.createEnumeration()
Do While oEnum.hasMoreElements()
  oRedLine = oEnum.nextElement()
  'oRedLine.RedlineType
  'oredline.redlineauthor
  'oredline.redlinecomment
loop
```

I am, however, able to do some work by enumerating the text content (see Listing 7.53). The following simple macro ignores things such as tables and frames, but it provides some insight into how to deal with redlines.

```
If oPar.supportsService("com.sun.star.text.Paragraph") Then
 oSectionEnum = oPar.createEnumeration()
 Do While oSectionEnum.hasMoreElements()
 oSection = oSectionEnum.nextElement()
 If oSection.TextPortionType = "Redline" Then
 If oSection.IsStart Then
 'At a start, so create the text cursor.
 oText = oSection.getText()
 oCurs = oText.createTextCursorByRange(oSection.getStart())
 Else
 'Move cursor to the end of the redline.
 oCurs.gotoRange(oSection.getEnd(), True)
 Print oSection.RedlineType & " " & oCurs.getString()
 End If
 Loop
 End If
 Loop
End Sub
```

A quick test, that did not check things such as formatting changes, seemed to indicate that I can delete a section by setting the string to an empty string.

```
If oSection.RedlineType = "Delete" Then
 'Delete the range!
 oCurs.setString("")
```

I have not, however, found any other method to remove a redline using a macro. I have also not found a method to accept an individual redline.

7.28. Formulas

A formula in a Write document is really a Math document embedded in the document. The best way to insert a formula (ignoring the hack in Listing 10.12) is shown in Listing 7.69.

Listing 7.69: Insert formula at view cursor.

```
Sub InsertEquationAtViewCursor(oDoc, sFormula$)
  Dim oVC
  Dim oObj

oVC = oDoc.CurrentController.getViewCursor()
  oVC.gotoRange(oVC.getEnd(), False)
  oObj = oDoc.CreateInstance("com.sun.star.text.TextEmbeddedObject")
  oObj.CLSID = "078B7ABA-54FC-457F-8551-6147e776a997"
  oObj.AnchorType = com.sun.star.text.TextContentAnchorType.AS_CHARACTER
  oVC.Text.insertTextContent(oVC, oObj, False)
  oObj.EmbeddedObject.formula = sFormula
End Sub
```

To demonstrate, the following macro inserts multiple simple formulas into the document at the current cursor location.

Listing 7.70: Insert multiple formulas.

```
Sub InsertSimpleEquations(oDoc, iNumToInsert As Integer)
 Dim sPropName As String
 Dim aValue As Any
 Dim iCount As Integer
 Dim iSeed As Integer
 Dim sFormula As String
 Dim iBuildString As Integer
 Dim iA As Integer
 Dim iB As Integer
 Dim iC As Integer
 iSeed = 0
 For iCount = 1 to iNumToInsert
 sFormula = "{"
 iA = Int(20*Rnd(iSeed)+1)
 iB = Int(20*Rnd(iSeed)+1)
 iC = Int(20*Rnd(iSeed)+1)
 sFormula = sFormula + Str(iA) + "x +" + Str(iB) + " =" + iC + "}"
 InsertEquationAtViewCursor(oDoc, sFormula)
 InsertNewLines(oDoc, 1)
 Next iCount
End Sub
Sub InsertNewLines (oDoc, nNumLines As Integer)
 Dim oText
 Dim oViewCursor
 Dim oCursor
 Dim i As Integer
 Dim oVC
 REM Get the view cursor and move the cursor to the end
 REM of the selected range in case a range is selected.
 REM This is likely to fail if cells in a table are selected.
 oVC = oDoc.CurrentController.getViewCursor()
 oVC.gotoRange(oVC.getEnd(), False)
 For i = 0 To nNumLines
 oText = oVC.getText()
 oText.insertControlCharacter(oVC, _
 com.sun.star.text.ControlCharacter.LINE BREAK, False)
 Next
End Sub
```

A CLSID (Class Identifier) is a globally unique identifier that identifies a COM class object. Formulas are embedded as objects. You can enumerate embedded objects and check the CLSID for formula objects.

Listing 7.71: *Enumerate embedded objects.*

```
Sub LookAtEmbeddedObjects
Dim oDoc
Dim oEmbed
Dim oObj
Dim i As Integer
Dim s As String
oDoc = ThisComponent
oEmbed = oDoc.getEmbeddedObjects()
s = ""
For i = 0 To oEmbed.getCount()-1
  oObj = oEmbed.getByIndex(i)
  If oObj.supportsService("com.sun.star.text.TextEmbeddedObject") Then
 If oObj.CLSID = "078B7ABA-54FC-457F-8551-6147e776a997" Then
 s = s & oObj.getEmbeddedObject().Formula & CHR$(10)
 End If
  End If
Next
MsgBox s
End Sub
```

I was asked to write a macro that compared two documents. Each line contained a formula as either text, or as a formula object. Enumerating the paragraphs is easy. Perform a compare one line at a time.

Listing 7.72: Enumerate paragraphs comparing formulas.

```
Function compareDocs(oDoc1, oDoc2) As Boolean
  Dim oParEnum1, oParEnum2
  Dim oPar1, oPar2
  Dim f1$, f2$
  Dim i%

  compareDocs = True
  If IsNull(oDoc1) OR IsEmpty(oDoc1) OR IsNull(oDoc2) OR IsEmpty(oDoc2) Then
 Exit Function
  End If

  oParEnum1 = oDoc1.getText().createEnumeration()
  oParEnum2 = oDoc2.getText().createEnumeration()
  i = 1
  Do While oParEnum1.hasMoreElements() AND oParEnum2.hasMoreElements()
  oPar1 = oParEnum1.nextElement()
```

```
oPar2 = oParEnum2.nextElement()
 If oParl.supportsService("com.sun.star.text.Paragraph") AND
 oPar2.supportsService("com.sun.star.text.Paragraph") Then
 f1 = GetParOrFormula(oPar1)
 f2 = GetParOrFormula(oPar2)
 If (f1 <> f2) Then
 MsgBox "Formulas do not match at line " & i & CHR$(10) & _
 "Doc 1: " & f1 & CHR$(10) &
 "Doc 2: " & f2, 48, "Warning"
 compareDocs = False
 'Exit Function
 End If
 End If
 i = i + 1
 Loop
End Function
```

Call getString() on a paragraph object to obtain the paragraph as a string. Unfortunately, formulas are not returned as text. Paragraphs are embedded as Frames. You can then enumerate formula properties (Thanks to Bernard Marcelly).

Listing 7.73: Return paragraph string, or formula string.

```
Function GetParOrFormula(oPar) As String
 Dim oEnum 'Enumeration of text sections.
 Dim oSect
 Dim oTcEnum
 Dim oTc
 Dim s$
 Dim sFormulas$ : sFormulas = "com.sun.star.formula.FormulaProperties"
 REM Assume no formula, so set the string to the entire paragraph.
 GetParOrFormula = oPar.getString()
 oEnum = oPar.createEnumeration()
 Do While oEnum.hasMoreElements()
 oSect = oEnum.nextElement()
 If oSect.supportsService("com.sun.star.text.TextPortion") Then
 If oSect.TextPortionType = "Frame" Then
 oTcEnum = oSect.createContentEnumeration(sFormulas)
 REM This funds multiple formulas if they are present in the paragraph
 Do While oTcEnum.hasMoreElements()
 oTc = oTcEnum.nextElement()
 s = s & oTC.getEmbeddedObject().Formula
 Loop
 GetParOrFormula = s
 End If
 End If
 Loop
```

7.29. Cross references

I decided to write this section because I cannot find much information regarding references in a document. It is possible to reference the following items:

- Number range variable such as a reference to table or drawing caption. Number range variables are stored in text master fields.
- Manually set reference. Use getReferenceMarks to obtain a list of manually set references.
- Bookmark. Use getBookMarks to obtain a list of bookmarks.
- Heading. The only method I know to find headings is to enumerate the text content.

When you look at master fields, you find names such as:

```
com.sun.star.text.FieldMaster.SetExpression.Illustration
com.sun.star.text.FieldMaster.SetExpression.Table
com.sun.star.text.FieldMaster.SetExpression.Text
com.sun.star.text.FieldMaster.SetExpression.Drawing
com.sun.star.text.FieldMaster.User
```

See section 5.18.3 Master Fields for a macro to enumerate the macro fields. For each master field, the DependentTextFields property provides an array of the dependent fields. The dependent fields are the instances that can be referenced, as opposed to the references.

I enumerate reference marks and bookmarks as follows:

```
MsgBox Join(ThisComponent.getReferenceMarks().getElementNames(), CHR(10))
MsgBox Join(ThisComponent.getBookMarks().getElementNames(), CHR(10))
```

What can you find by enumerating the contained text fields (getTextFields)?

- You can find set expressions for number ranges. Number range variables are associated to a master text field. The child text fields contain equations such as "Figure + 1".
- · Page numbers.
- DocInfo fields such as Revision and Subject.
- References to all of the reference types listed above (manual, bookmarks, etc.).

7.29.1. Enumerate text fields

Fields that reference headings have names such as __RefHeading__29453202. I am certain that I missed many field types, but here is a macro to enumerate them:

```
REM Author: Andrew Pitonyak
Sub EnumerateTextFields(Optional oUseDoc)
```

```
Dim oDoc
 'Document to use.
 Dim oEnum
 'Enumeration of the text fields.
 Dim oField 'Enumerated text field.
 'Generic string variable.
 Dim n%
 'Count the number of text fields.
 Dim nUnknown% 'Count the unexpected field types.
 Dim bDisplayExpressions As Boolean
 bDisplayExpressions = True
 If IsMissing(oUseDoc) Then
 oDoc = ThisComponent
 Else
 oDoc = oUseDoc
 End If
 oEnum = oDoc.getTextFields().createEnumeration()
 If IsNull(oEnum) Then
 Print "getTextFields().createEnumeration() returns NULL"
 Exit Sub
 End If
 Do While oEnum.hasMoreElements()
 oField = oEnum.nextElement()
 If oField.supportsService("com.sun.star.text.TextField.Input") Then
 REM If you update Content, use oDoc.TextFields.refresh() afterwards.
 n = n + 1
 s = s & "Input (" & oField.getPropertyValue("Hint") & ", " & _
 oField.getPropertyValue("Content") & ")" & CHR$(10)
 ElseIf oField.supportsService("com.sun.star.text.TextField.User") Then
 REM You can update the text master field, but be certain to use
 REM oDoc. TextFields.refresh() afterwards.
 n = n + 1
 s = s & "User (" & oField.TextFieldMaster.Name & ", " & _
 oField.TextFieldMaster.Value & ", " &
 oField.TextFieldMaster.InstanceName & ")" & CHR$(10)
 ElseIf oField.supportsService("com.sun.star.text.TextField.PageNumber") Then
 s = s & "Found page number" & CHR$(10)
 ElseIf oField.supportsService("com.sun.star.text.TextField.GetReference")
Then
 n = n + 1
 s = s & "Reference (" & oField.SourceName & ", " &
oField.getPresentation(False) & ")" & CHR$(10)
 ElseIf oField.supportsService("com.sun.star.text.TextField.SetExpression")
Then
 REM This includes things such as Tables, Listing, and Figures
 REM The values will be similar to "SetExpression (Table, Table + 1)"
 If bDisplayExpressions Then
```

```
s = s & "SetExpression (" & oField. Variable Name & ", " & oField. Content
& ")" & CHR$(10)
 Else
 s = s & "What is this?"
 End If
 ElseIf oField.supportsService("com.sun.star.text.TextField.Chapter") OR
 oField.supportsService("com.sun.star.text.TextField.DocInfo.Title")
OR
oField.supportsService("com.sun.star.text.TextField.DocInfo.ChangeDateTime") OR
 oField.supportsService("com.sun.star.text.TextField.Bibliography") OR
 oField.supportsService("com.sun.star.text.TextField.Annotation") Then
 n = n + 1
 s = s & oField.getPresentation(True) & " : " &
oField.getPresentation(False) & CHR$(10)
 Else
 nUnknown = nUnknown + 1
 n = n + 1
 If nUnknown = 1 Then inspect(oField)
 s = s & "Unknown : " & oField.getPresentation(True) & " : " &
oField.getPresentation(False) & CHR$(10)
 End If
 If n > 50 Then
 MsgBox s, 0, "Text Fields"
 s = ""
 n = 0
 End If
 Loop
 If n > 0 Then
 MsgBox s, 0, "Text Fields"
 s = ""
 n = 0
 If nUnknown > 0 Then Print "Found " & nUnknown & " unexpected field types"
End Sub
```

Based on the above, it is easy to remove references from a document. Enumerate fields and set references to the reference text.

7.29.2. Enumerate text content

All references and reference definitions are available by enumerating the text content. To use the following macro, select a portion of your document and then run the macro. The output is very lengthy.

```
Sub EnumerateSelTextSectionsFindFields(Optional oUseDoc)
Dim oDoc 'Document to use.
```

```
Dim oEnum
 'Enumeration of text sections.
Dim oSect
Dim oParEnum
Dim oPar
Dim oField 'Enumerated text field.
Dim s$
 'Generic string variable.
Dim n%
 'Count the number of text fields.
Dim oCursors()
Dim sPrompt$
Dim i%
Dim bMarkStart As Boolean
Dim bRefStart As Boolean
Dim sRefName
Dim oSel
Dim oSels
If IsMissing(oUseDoc) Then
 oDoc = ThisComponent
Else
 oDoc = oUseDoc
End If
oSels = oDoc.getCurrentSelection()
If IsNull(oSels) Then Exit Sub
If oSels.getCount() < 1 Then Exit Sub</pre>
For i = 0 To oSels.getCount() - 1
  oSel = oSels.getByIndex(i)
  If HasUNOInterfaces (oSel, "com.sun.star.container.XEnumerationAccess") Then
 oParEnum = oSel.createEnumeration()
 bMarkStart = False
 bRefStart = False
 Do While oParEnum.hasMoreElements()
 oPar = oParEnum.nextElement()
 If oPar.supportsService("com.sun.star.text.Paragraph") Then
 oEnum = oPar.createEnumeration()
 Do While oEnum.hasMoreElements()
 oSect = oEnum.nextElement()
 '??Inspect oSect
 If NOT IsNULL(oSect.ReferenceMark) Then
 n = n + 1
 bRefStart = NOT bRefStart
 if bRefStart Then
 s = s & "<RefMark name='" & oSect.ReferenceMark.getName() & "'>"
 s = s \& "</RefMark>" & CHR$(10)
 End If
```

```
ElseIf NOT IsNULL(oSect.bookmark) Then
 n = n + 1
 bMarkStart = NOT bMarkStart
 if bMarkStart Then
 s = s & "<Bookmark name='" & oSect.bookmark.LinkDisplayName &
" ! > "
 Else
 s = s \& "</Bookmark>" & CHR$(10)
 End If
 ElseIf oSect.supportsService("com.sun.star.text.TextField") Then
oSect.TextField.supportsService("com.sun.star.text.TextField.SetExpression")
Then
 s = s & "<SetExpression name='" & oSect.TextField.VariableName &
"'>" & oSect.getString() & "</SetExpression>" & CHR$(10)
 'Inspect (oSect.TextField)
 Else
 s = s & "<TextField"
 If NOT IsNull(oSect.TextField) Then
oSect.TextField.supportsService("com.sun.star.text.TextField.GetReference") Then
 s = s & " refTo=" & oSect.TextField.SourceName
 End If
 End If
 s = s \& ">" \& oSect.getString() \& "</TextField>" & CHR$(10)
 'inspect oSect.TextField
 End If
 Else
 If NOT bRefStart AND NOT bMarkStart Then
 s = s & "<TextContent>" & oSect.getString() & "</TextContent>" &
CHR$ (10)
 Else
 s = s & oSect.getString()
 End If
 n = n + 1
 End If
 If n > 40 Then
 MsgBox s
 s = "" : n = 0
 End If
 Loop
 ElseIf opar.supportsService("com.sun.star.text.TextTable") Then
 REM How to handle text tables?
 'Inspect (oPar)
 s = "<Table>...</Table>"& CHR$(10)
 REM What did we find here?
 Inspect (oPar)
```

```
End If
Loop
Else
REM Something is selected that can not be enumerated.
End If
MsgBox s, 0, "Reference Marks"
Next
End Sub
```

This is an example of the output:

```
1. <Bookmark name=' RefHeading 29453202'>Heading 1 here</Bookmark>
2. <TextContent>Table</TextContent>
3. <SetExpression name='Table'>1</SetExpression>
4. <TextContent>Manual reference to </TextContent>
5. <RefMark name='fooref'>foo</RefMark>
6. <TextContent> named fooref.</TextContent>
7. <TextContent>I am a reference to</TextContent>
8. <TextField refTo=fooref>foo<TextField>
9. <TextContent> on page </TextContent>
10.<TextField refTo=fooref>1<TextField>
11. <TextContent>See </TextContent>
12.<TextField refTo=Table>Table 1<TextField>
13.<TextContent>See </TextContent>
14.<TextField refTo= RefHeading 29453202>Heading 1 here<TextField>
15. < TextContent > See < / TextContent >
16.<TextField refTo=here ref>here<TextField>
17. < TextContent > Another Heading < / TextContent >
```

Line 1 contains a text heading that is referenced at line 14. A text field is used to reference the heading and the heading has been turned into a bookmark. The bookmarks object does not include this bookmark in the list of names. Line 17 is also a heading, which demonstrates that a bookmark is not created for the heading until it is referenced.

Lines 2 and 3 represent the start of a table caption. A table caption is a number range with the equation "Table + 1", which is why it is represented as a set expression. The caption is referenced on line 12

I set a manual reference on line 5 named "fooref". Foo is referenced on line 10

Bookmarks and reference marks use a begin / end type construct. When first encountered, the item starts, and when next encountered, it ends. The macro uses a flag to track this.

Although a reference to a heading is internally implemented by creating a bookmark, the bookmark does not exist with the bookmark object. A style may have two names, and only one is visible. In this case, however, I see no way find the created bookmarks, even when you know the name. Cross referenced headings are named __RefHeading__<number>. You also have the ability to reference numbered paragraphs, which use the same methodology, and are named __RefNumPara <number>.

7.29.3. Removing references

I do know how to do this, in fact, you should consider it easy..

7.29.4. Adding references

I have no idea how to reference a heading, for example...

8. Text tables

Text tables are difficult to understand and I see many questions regarding text tables. As such, I have started a new section specifically on text tables. As time permits, I will continue to expand this section and to move all existing text table examples into this section.

8.1. Finding text tables

The easiest way to find text tables is to obtain the TextTables object and then obtain them directly. The TextTable object returns all of the text tables in the document.

Listing 8.1: *Get the text tables from the TextTables object.*

```
Sub GetTextTablesDirectly
 Dim s As String
 Dim i As Long
 Dim oTables
 Dim oTable
 oTables = ThisComponent.getTextTables()
 Print "This document contains " & oTables.getCount() & " tables"
 REM I could also check getCount() = 0.
 If NOT oTables.hasElements() Then Exit Sub
 For i = 0 To oTables.getCount() - 1
 oTable = oTables.getByIndex(i)
 s = s \& oTable.getName() \& CHR$(10)
 Next
 MsgBox s, 0, "Using Enumeration"
 REM Even faster
  s = Join(oTables.getElementNames(), CHR$(10))
 MsgBox s, 0, "Using getElementNames()"
 REM Get the name of the first table.
 s = oTables.getByIndex(0).getName()
 REM You can test to see if a table with a specific name exists
 REM and then get the table based on its name.
 If oTables.hasByName(s) Then
 oTable = oTables.getByName(s)
 End If
End Sub
```

8.1.1. Where is the text table

Use the getAnchor () method of a text table to determine where a text table is located. An anchor is a text range and a text cursor is a text range. A text cursor is able to goto a text range. Unfortunately, the anchor returned by a text table acts differently than many other anchors so a cursor is not able to move to a text table anchor.

Every visible document has a controller and the controller can select things. Selecting a table causes the view cursor to move into the first cell in the text table. You can then use the view cursor to move left one character, which places the text cursor directly before the text table.

Listing 8.2: Move the view cursor before a text table.

```
REM Move the cursor to the first row and column
ThisComponent.getCurrentController().select(oTable)
oCurs = ThisComponent.getCurrentController().getViewCursor()
oCurs.goLeft(1, False)
```

The final location of the view cursor depends on what is before the text table. If there is a paragraph immediately before the text table, then the view cursor is immediately before the text table. Unfortunately, this is not always true. For example, when a text table is the first thing in a document, or the first thing in a table cell.

A standard trick to determine if the view cursor is in a specific type of object is to inspect the view cursor properties. As already stated, the anchor returned by a text table does not work as most text range objects, so although this works for the view cursor, it fails for a text table anchor.

Listing 8.3: Is the view cursor in a text table?

```
Dim oVC
oVC = ThisComponent.getCurrentController().getViewCursor()
If NOT IsEmpty(oVC.Cell) Then Print "In a Cell"
If NOT IsEmpty(oVC.TextField) Then Print "In a Field"
If NOT IsEmpty(oVC.TextFrame) Then Print "In a Frame"
If NOT IsEmpty(oVC.TextSection) Then Print "In a Section"
If NOT IsEmpty(oVC.TextTable) Then Print "In a Table"
```

A table anchor is able to return the text object in which it is anchored. Create a text cursor from the text object and then inspect the cursor to determine if the text object containing the text table anchor is contained in another object.

Listing 8.4: Is the view cursor in a text table contained in another text table?

```
Dim oVC
Dim oText
Dim oCurs
oVC = ThisComponent.getCurrentController().getViewCursor()
If IsEmpty (oVC.TextTable) Then
 Print "The view cursor is not in a text table"
 Exit Sub
End If
oTable = oVC.TextTable
oText = oTable.getAnchor().getText()
oCurs = oText.createTextCursor()
If NOT IsEmpty(oCurs.Cell) Then Print "Table is in a Cell"
If NOT IsEmpty(oCurs.TextField) Then Print "Table is in a Field"
If NOT IsEmpty(oCurs.TextFrame) Then Print "Table is in a Frame"
If NOT IsEmpty(oCurs.TextSection) Then Print "Table is in a Section"
If NOT IsEmpty(oCurs.TextTable) Then Print "Table is in a Table"
```

Useful Macro Information

The examples are all extreme cases that illustrate the issues that must be addressed. You know your documents and how complicated they will be, so usually, this level of detail is not required.

8.1.2. Enumerating text tables.

A text document contains one primary text object that contains most of the text content in a document. Examples of text content include paragraphs, text tables, text fields, and graphics. Every text object provides a method to enumerate the text content.

Listing 8.5: Enumerate the paragraphs in a text object.

```
Sub EnumerateParagraphs
  Dim oParEnum
Dim oPar
Dim i As Long

oParEnum = ThisComponent.getText().createEnumeration()
Do While oParEnum.hasMoreElements()
  i = i + 1
  oPar = oParEnum.nextElement()
Loop
Print "There are " & i & " paragraphs"
End Sub
```

Paragraphs and text tables are enumerated at the highest level. In other words, text tables act very much like paragraphs. It makes sense, therefore, that a single paragraph or line can not contain more than one text table.

Listing 8.6: *Enumerate the paragraphs and text tables in a text object.*

There are many ways to display more than one text table on the same line. A text table can be inserted into a frame, which can be anchored as a character. A text table can be inserted into a text section with multiple columns, and a text table can be inserted into a cell in another text table. The macro in *Listing 8.6* will not find a text table that is in a non-standard location such as embedded in a header or footer, inside another text table, in a frame, or in a section.

8.2. Enumerating cells in a text table.

The regular text in a document is contained in the document's text object, which is available using the method getText(). Each cell in a text table also contains a text object that can be enumerated. The method used to enumerate the cells depends on the text table. A simple table contains no merged or split cells (see *Table 8.1*).

Table 8.1. Simple table with the cell names labeled.

A1	B1	C1	D1
A2	B2	C2	D2
A3	В3	C3	D3
A4	B4	C4	D4

Use getRows () to obtain the rows from the text table. The returned rows object is useful to determine how many rows are present, retrieving, inserting, and deleting rows (see *Table 8.2*).

Table 8.2. Main access methods supported by a table rows object.

Method	Description
getByIndex	Retrieve a specific row.
getCount	Number of rows in the table.
hasElements	Determine if there are any rows in the table.
insertByIndex	Add rows to the table.
removeByIndex	Remove rows from the table.

Although it is easy to enumerate individual rows, a row is not useful for obtaining the cells that it contains. An individual row object is primarily used as follows:

- Set the row height using the Height attribute.
- Set IsAutoHeight to true so that the rows height is automatically adjusted.
- Set IsSplitAllowed to false so that a row can not be split at a page boundary.
- Modify the TableColumnSeparators to change column widths.

Use getColumns () to obtain the columns from the text table. The columns object supports the same methods as the rows object (see *Table 8.2*). It is not possible, however, to obtain a specific column from a column object; the method getByIndex () exists, but it returns null. Although I expected to set a column width by obtaining a specific column and setting the width, you need to modify the table column separators available from the row object.

8.2.1. Simple text tables

It is easy to enumerate the cells in a simple text table. The macro in *Listing 8.7* enumerates the cells in the text table containing the view cursor. Each cell is obtained using the method getCellByPosition(), which is only available for a simple text table. If the text table contains merged or split cells, another method must be used.

Useful Macro Information 270

Listing 8.7: Enumerate the cells in a simple text table.

```
Dim s As String
Dim oTable
Dim oVC
Dim oCell
Dim nCol As Long
Dim nRow As Long
oVC = ThisComponent.getCurrentController().getViewCursor()
If IsEmpty(oVC.TextTable) Then
 Print "The view cursor is not in a text table"
 Exit Sub
End If
oTable = oVC.TextTable
For nRow = 0 To oTable.getRows().getCount() - 1
 For nCol = 0 To oTable.getColumns().getCount() - 1
 oCell = oTable.getCellByPosition(nCol, nRow)
 s = s & oCell.CellName & ":" & oCell.getString() & CHR$(10)
 Next
Next
MsgBox s
```

8.2.2. Formatting a simple text table

I use a similar method to format text tables as specified by the OOoAuthors web site (see *Table 8.2*). I place the text cursor into a text table and then I run the macro in *Listing 8.8*. First, the macro disables vertical lines between rows; and enables all the rest. Next, all of the cells are enumerated using the method demonstrated in *Listing 8.7*. Each cell background color is set based on its position in the table. Finally, the text object is obtained from each table cell and the paragraphs are enumerated and the paragraph style is set.

Listing 8.8: Format a text table as specified by OOoAuthors.

```
Sub Main
 FormatTable()
End Sub

Sub FormatTable(Optional oUseTable)
 Dim oTable
 Dim oCell
 Dim nRow As Long
 Dim nCol As Long

If IsMissing(oUseTable) Then
 oTable = ThisComponent.CurrentController.getViewCursor().TextTable
Else
 oTable = oUseTable
End If
If IsNull(oTable) OR IsEmpty(oTable) Then
 Print "FormatTable: No table specified"
 Exit Sub
```

```
End If
 Dim v
 Dim x
 v = oTable.TableBorder
 x = v.TopLine : x.OuterLineWidth = 2 : v.TopLine
 = X
 : x.OuterLineWidth = 2 : v.LeftLine
 x = v.LeftLine
 = x
 x = v.RightLine
 : x.OuterLineWidth = 2 : v.RightLine
 x = v.TopLine
 : x.OuterLineWidth = 2 : v.TopLine
 x = v.VerticalLine : x.OuterLineWidth = 2 : v.VerticalLine = x
 x = v.HorizontalLine : x.OuterLineWidth = 0 : v.HorizontalLine = x
 x = v.BottomLine : x.OuterLineWidth = 2 : v.BottomLine = x
 oTable.TableBorder = v
 For nRow = 0 To oTable.getRows().getCount() - 1
 For nCol = 0 To oTable.getColumns().getCount() - 1
 oCell = oTable.getCellByPosition(nCol, nRow)
 If nRow = 0 Then
 oCell.BackColor = 128
 SetParStyle(oCell.getText(), "OOoTableHeader")
 Else
 SetParStyle(oCell.getText(), "OOoTableText")
 If nRow\ MOD\ 2 = 1 Then
 oCell.BackColor = -1
 Else
 REM color is (230, 230, 230)
 oCell.BackColor = 15132390
 End If
 End If
 Next
 Next.
End Sub
Sub SetParStyle (oText, sParStyle As String)
 Dim oEnum
 Dim oPar
 oEnum = oText.createEnumeration()
 Do While oEnum.hasMoreElements()
 oPar = oEnum.nextElement()
 If opar.supportsService("com.sun.star.text.Paragraph") Then
 'oPar.ParaConditionalStyleName = sParStyle
 oPar.ParaStyleName = sParStyle
 End If
 Loop
End Sub
```

The macro in *Listing 8.8* assumes that the table is simple. If a cell contains text tables, frames, or sections, they are simply ignored. While writing your own macros, you must decide how flexible the macro will be. I made assumptions based on my usage. I knew that I would only use this macro on simple text tables so the macro itself is relatively simple and short.

If you have a text table auto-format style, it is even easier to format the table. Text table objects support the method <code>autoFormat(name)</code>, which accepts the format name as an argument. One might argue that the macro in

8.2.3. What is a complex text table

A complex text table is a text table that is not simple. More accurately, a complex text table contains cells that have been split, or merged. To demonstrate a complex text table, start with *Table 8.1* and perform the following tasks to obtain *Table 8.6*.

1) Right click in cell A2 and choose Cell > Split > Horizontal. Cell A2 becomes two cells. From a cell naming perspective, a new third row is inserted that contains one column. At this point, the API indicates that there are five rows and four columns (see Table 8.3).

Table 8.3. Split cell A2 horizontally.

A1	B1	C1	D1
A2	B2	C2	D2
(A3)			
A3=>A4	B3=>B4	C3=>C4	D3=>D4
A4=>A5	B4=>B5	C4=>C5	D4=>D5

2) Right click in cell B2 and choose Cell > Split > Vertical. Cell B2 becomes two distinct cells, B2 and C2; a new column appears to have been inserted at cell B2. The API still indicates that there are five rows and four columns (see Table 8.4).

Table 8.4. Split cell B2 vertically..

A1	B1		C1	D1
A2	B2	(C2)	C2=>D2	D2=>E2
A3				
A4	B4		C4	D4
A5	B5		C5	D5

3) Select cells A4 and B4, right click and choose Cell > Merge.

Table 8.5. Complex table after merging cells in the same row.

A1	B1		C1	D1
A2	B2	C2	D2	E2
A3				
A4, (B4) => A4		C4=>B4	D4=>C4	
A5	B5		C5	D5

Useful Macro Information 273

4) Select cells B4 and C5, right click and choose Cell > Merge. Cell C5 just goes away. *Table 8.6. Split cell B2 vertically.*.

A1	B1		C1	D1
A2	B2	C2	D2	E2
A3				
A4		B4, (C5)=>B4	C4	
A5	B5			D5

8.2.4. Enumerating cells in any text table

You can use getCellByPosition(col, row) or getCellByName("A2") to obtain a cell. Both methods work on simple and complex text tables. Use getCellNames() to return an array of cell names contained in the table.

Table 8.6 is a complex table identifying cell names. The table is duplicated in Table 8.7 showing both column, row, and name to return an individual cell.

Table 8.7. Split cell B2 vertically.

(0,0) = A1	(1,0) = B1		(2, 0) = C1	(3,0) = D1
(0, 1) = A2	(1, 1) = B2	(2, 1) =	(3, 1) = D2	(4, 1) = E2
(0, 2) = A3		C2		
(0,3) = A4			(1,3) = B4	(2,3) = C4
(0,4) = A5	(1, 4) = B5			(4, 0) = D5

I created a table with 5 columns and 5 rows (see Table 8.8). Each cell indicates a column, row, and name. A cell with a red background (and the text Error) indicates a cell that you can not get based on the column and row. Each grayed cell (and the text Hidden) indicates a cell that you can get based on the column and row, but that is not visible, and the name is not returned by getCellNames().

Table 8.8. Identify cells available by name and position.

(0, 0) = A1	(1, 0) = B1	(2, 0) = C1	(3,0) = D1	(4, 0) = E1 Error
(0, 1) = A2	(1, 1) = B2	(2, 1) = C2	(3, 1) = D2	(4, 1) = E2
(0, 2) = A3	(1, 2) = B3 Hide	(2, 2) = C3 Hide	(3, 2) = D3 Hide	(4, 2) = E3 Hide
(0,3) = A4	(1, 3) = B4	(2, 3) = C4 Hide	(3, 3) = D4 Error	(4, 3) = E4 Error
(0, 4) = A5	(1, 4) = B5	(2, 4) = C5 Hide	(3, 4) = D5	(4, 4) = E5 Error

Useful Macro Information 274

Listing 8.9: Enumerate the cells in any text table.

```
Dim sNames()
Dim i As Long
Dim s As String
Dim oTable
Dim oVC
Dim oCell
oVC = ThisComponent.getCurrentController().getViewCursor()
If IsEmpty(oVC.TextTable) Then
  Print "The view cursor is not in a text table"
  Exit Sub
End If
oTable = oVC.TextTable
sNames() = oTable.getCellNames()
For i = LBound(sNames()) To UBound(sNames())
  oCell = oTable.getCellByName(sNames(i))
  s = s \& sNames(i) \& " = " \& oCell.getString() & CHR$(10)
MsgBox s
```

Although the order that the cells are returned is not clearly defined, this method works well for all text table types. You can easily display a list of cell names as follows:

```
MsgBox Join(oTable.getCellNames(), CHR$(10))
```

8.3. Getting data from a simple text table

If you need to obtain the data in a table, use the methods getDataArray() and getData(), which return all of the data in the table in an array. Getting the data is faster than enumerating the cells and then obtaining the data. Each get method has a corresponding set method, which can set all of the data at one time.

The data is returned as an array of arrays, not as a two dimensional array. The following code displays all of the numeric data in the first row of a table.

```
Dim oData() : oData() = oTable.getDataArray()
MsgBox Join(oData(0), CHR$(10))
```

Assuming that the text table contains two rows and three columns, the following code will set the data in the table.

```
Otable.setData(Array(Array(0, 1, 2), Array(3, 4, 5))
```

Use getData() and setData() to set numerical data. All entries are assumed to be double precision numbers. Text data is converted to be zero.

Tip A cell is considered to contain numeric data if, and only if, the cell is formatted as a number.

Use getDataArray() and setDataArray() to set data that contains strings. In version 2.01, string data is not returned or set, but an issue has been filed.

Useful Macro Information 275

8.4. Table cursors and cell ranges

Text tables support the method <code>createCursorByCellName()</code>. Table cursors can be moved and positioned similarly to their text cursor counter-parts. You can also use a table cursor to split and merge cells. The view cursor acts like a table cursor when it is placed inside of a text table, and can therefore be used to copy a text table or a range of cells to a new text table (see my book <code>OpenOffice.org Macros Explained pages 309 - 311</code>).

8.5. Cell ranges

Most of the functionality in a text table is also supported by a cell range. In other words, if you can do it with a table object, you might be able to do it with a cell range object. For example, you can use the get and set data functions on a cell range. You can also sort a cell range, and obtain individual cells from a cell range.

Use the methods <code>getCellRangeByPosition()</code> and <code>getCellRangeByName()</code> to obtain a cell range from a text table. A table cursor can also select a range of cells, but a table cursor is not a cell range. A table cursor supports the method <code>getRangeName()</code>, which can then be used to obtain the range.

8.5.1. Using a cell range to clear cells

In a Calc document, the cell range object supports a method to clear a cell; a cell range from a text table does not. You can fake it as follows:

Listing 8.10: Clearing data from a text table.

```
Sub ClearCells()
  Dim oTable
  Dim oRange
  Dim oData()
  Dim oRow()
  Dim i%, j%
  REM Get the FIRST text table
  oTable = ThisComponent.getTextTables().getByIndex(0)
  oRange = oTable.getCellRangeByName("B1:D4")
  oData() = oRange.getDataArray()
  For i = LBound(oData()) To UBound(oData())
 oRow() = oData(i)
 For j = LBound(oRow()) To UBound(oRow())
 oRow(j) = ""
 Next.
  Next
  oRange.setDataArray(oData())
End Sub
```

I made no attempt to make the code efficient.

8.6. Chart data

Don't worry about this stuff... I should probably not bother mentioning this unless I intend to do something with charts.??

Useful Macro Information 276

277

```
ARRAY getColumnDescriptions (void)

ARRAY getRowDescriptions (void)

VOID setColumnDescriptions (ARRAY)

VOID setRowDescriptions (ARRAY)
```

8.7. Column Widths

The column separator specifies where the column ends as percentage of the table width. A column end position of 5000 specifies 50% of the table width. The macro in Listing 8.11 sets the first column to end at 50% of the current table width and the second column at 70% of the total table width.

A table provides this property only if all rows have the same structure. In other words, you can not set the column width for an entire table on a complex table. Also, if a particular separator has the IsVisible flag set to false, then it is not visible. Hidden separators cannot be moved and they cannot be overtaken by visible separators.

Listing 8.11: Set column width for the first two columns.

```
Sub SetTwoColsWidths

Dim oTblColSeps 'The array of table column separators.

Dim oTable 'The first text table in the document.

'Print

oTable = ThisComponent.getTextTables().getByIndex(0)

oTblColSeps = oTable.TableColumnSeparators

Rem Change the positions of the two separators.

oTblColSeps(0).Position = 5000

oTblColSeps(1).Position = 7000

REM You must assign the array back

oTable.TableColumnSeparators = oTblColSeps

End Sub
```

8.8. Setting the optimal column width

In a Calc document, you set the OptimalWidth column property to True. There is no simple solution for a text table using the API.

The GUI provides a method that can set the width of a column based on the location of the text cursor, or the portion of the text table that is selected. This method is available by using a dispatch. My book explains how to select areas in a text table, so I will not repeat that discussion here. The macro in Listing 8.12 selects an entire text table and then sets the column width for the entire text table.

Listing 8.12: Set an entire table for optimal column width.

```
Sub SetTableOptimumWidth

Dim oDispHelper 'Dispatch helper

Dim oFrame 'Current window frame.

Dim oTable 'First table in the document.
```

8.9. How wide is a text table?

On the surface, it seems very easy to determine the width of a text table; access the Width property. This is, unfortunately, not sufficient. To determine the actual width of a text table, you must inspect the properties shown in Table 8.9.

Table 8.9: Text table properties re	lated to the text table width.
--	--------------------------------

Property	Description
LeftMargin	Left margin of the table.
RightMargin	Right margin of the table.
HoriOrient	Contains the horizontal orientation from the com.sun.star.text.HoriOrientation constant group.
RelativeWidth	Determines the width of the table relative to its environment.
IsWidthRelative	Determines if the value of the relative width is valid.
Width	Sometimes this contains the absolute table width.

In my book (page 307), I mention the HoriOrient as controlling the meaning of the other properties. If the HoriOrient property contains the default value FULL, then the properties are essentially useless, including the Width property. In this case, you must determine the width of the column that contains the text table. I could elaborate, but I have been answering macro questions for hours and I have other work to do.

8.10. The cursor in a text table

You can check to see if the cursor is inside of a text table using the code in Listing 7.2, this code also demonstrates how to determine if more than a single cell is selected. The macro in Listing 8.13 prints information about text cursor in a text table.

Listing 8.13: Inspect the text table that contains the cursor.

```
Sub InspectCurrentTable

Dim oTable 'The table that contains the cursor.

Dim oCell 'The cell that contains the cursor.

Dim oVCurs 'The current view cursor.

Dim s$ 'Contains explanatory text.
```

```
Dim nCol% 'The column that contains the cursor.
 Dim nRow% 'The row that contains the cursor.
 oVCurs = ThisComponent.getCurrentController().getViewCursor()
 If IsEmpty(oVCurs.TextTable) Then
 s = s & "The cursor is NOT in a text table"
 Else
 oTable = oVCurs.TextTable
 oCell = oVCurs.Cell
 REM Assume less than 26 columns
 nCol = Asc(oCell.Cellname) - 65
 nRow = CInt(Right(oCell.Cellname, Len(oCell.Cellname) - 1)) - 1
 s = s & "The cursor is in text table " &
 oTable.getName() & CHR$(10) &
 "The current cell is " & oCell.Cellname & CHR$ (10) &
 "The cell is at (" & nCol & ", " & nRow & ")" &
 CHR$(10) "The table has " &
 oTable.getColumns().getCount() & " columns and " & _
 oTable.getRows().getCount() & " Rows" & CHR$(10)
 REM *** Insert more code here!
 End If
 MsqBox s
End Sub
```

To select an entire row, first move the cursor so the first cell in the row:

Listing 8.14: Move the cursor to the first cell in a table.

```
oCell1 = oTable.getCellByPosition(0, nRow)
ThisComponent.getCurrentController().select(oCell1)
```

Next, select the entire cell. If the cell contains text, oVCurs.gotoEnd(True) moves the cursor to the end of the text in the current cell. If the cursor is already at the end of the cell, such as when the cell does not contain any text, then the cursor will move to the end of the table. The gotoEndOfLine() method always moves the cursor to the end of the current line, which is fine if the cell contains only one line of text. After selecting the entire cell, you can move the view cursor to the right to select the rest of the cells. The code in Listing 8.15 is written to assume that it is inserted into the code in Listing 8.13.

Listing 8.15: Select the entire row of a simple text table.

```
Dim oCell1
Dim oText
oCell1 = oTable.getCellByPosition(0, nRow)
ThisComponent.getCurrentController().select(oCell1)
oText = oCell1.getText()
Dim oStart : oStart = oText.getStart()
If oText.compareRegionStarts(oStart(), oText.getEnd()) <> 0 Then
 oVCurs.gotoEnd(True)
End If
oVCurs.goRight(oTable.getColumns().getCount()-1, True)
```

8.10.1. Move the cursor after a text table

First, assume that the view cursor is in a text table. Using a trick that I mention in my book, I can easily move the view cursor after the current text table.

Listing 8.16: Move the view cursor after the current text table.

```
Sub CursorAfterCurrentTable()
 Dim oCursor
 REM Get the view cursor
 oCursor = ThisComponent.getCurrentController().getViewCursor()
 REM Verify that the cursor is in a text table.
 If IsNull(oCursor.TextTable) OR IsEmpty(oCursor.TextTable) Then
 Print "No text table is selected"
 Exit Sub
 End If
 REM Now, move to the last cell in the table (as explained in my book).
 REM This works well UNLESS the current cell is empty.
  'oCursor.gotoEnd(False)
  'oCursor.gotoEnd(False)
  'oCursor.goDown(1, False)
 REM This solution was suggested by JohnV on the OooForum.
 REM This may have problems if two tables are next to each
 REM other or if one table is contained in another. You can
 REM work around this easily if required.
 While Not IsEmpty (oCursor.TextTable)
 oCursor.goDown(1,False)
 Wend
End Sub
```

Moving the cursor after a specific table is just as easy. The following example assumes that at least one table exists:

Listing 8.17: Move the view cursor after a specified table.

```
Sub CursorAfterFirstTable()
  Dim oTable

REM Get the FIRST text table
  oTable = ThisComponent.getTextTables().getByIndex(0)

REM Move the cursor to the first cell in the table
  ThisComponent.GetCurrentController().Select(oTable)

REM Move AFTER the current table
  CursorAfterCurrentTable()
End Sub
```

8.11. Creating a table

The following macro demonstrates handling text tables and the contained cells.

Listing 8.18: Create a text table and insert cells.

```
'Author: Hermann Kienlein
'Author: Christian Junker
Sub easyUse()
Dim odoc, otext, ocursor, mytable, tablecursor
odoc = thisComponent
 otext = odoc.getText()
mytable = CreateTable(odoc)
 'create normal TextCursor
ocursor = otext.CreateTextCursor()
ocursor.gotoStart(false)
 'now that we defined the range = position of the table, let's insert it
otext.insertTextContent(ocursor, myTable, false)
 tablecursor = myTable.createCursorByCellName("A1")
InsertNextItem("first cell", tablecursor, mytable) 'insert a new item:
 InsertNextItem("second cell", tablecursor, mytable) 'and another one:
End Sub
Sub InsertNextItem(what, oCursor, oTable)
 Dim oCell As Object
 'name of the cell range that is selected by this cursor
 sName = oCursor.getRangeName()
  ' The cell name will be something like D3
 oCelle = oTable.getCellByName(sName)
 oCelle.String = what
 oCursor.goRight(1,FALSE)
End Sub
Function CreateTable(document) As Object
 oTextTable = document.createInstance("com.sun.star.text.TextTable")
 oTextTable.initialize(5, 8)
 oTextTable.HoriOrient = 0 'com.sun.star.text.HoriOrientation::NONE
 oTextTable.LeftMargin = 2000
 oTextTable.RightMargin = 1500
 CreateTable = oTextTable
End Function
Sub deleteTables()
  'sometimes deleting tables in the GUI seems kind of silly,
  'this procedure will delete all tables
 Dim enum, textobject
 enum = thisComponent.Text.createEnumeration
 While enum.hasMoreElements()
```

```
txtcontent = enum.nextElement()
 If txtcontent.supportsService("com.sun.star.text.TextTable") Then
 thisComponent.Text.removetextcontent(txtcontent)
 End If
 Wend
End Sub
```

8.12. A table with no borders

Lalaimia Samia < samia.lalaimia@infotel.com > asked me how to insert a table into a document that contained no borders. You can not manipulate borders of a table until after it has been inserted. The next problem is that each of the properties is a structure so it is not possible to directly modify the structure because you are only modifying a copy. The answer is to copy the structure to a temporary variable, modify the temporary variable, and then copy the temporary variable back. This is tedious but simple.

Listing 8.19: Insert a text table with no borders.

```
Sub InsertATableWithNoBorders
 Dim oTable 'Newly created table to insert
 Dim oEnd
 REM Let the document create the text table.
 oTable = ThisComponent.createInstance( "com.sun.star.text.TextTable" )
 oTable.initialize(4, 1) 'Four rows, one column
 REM Now insert the text table at the end of the document.
 Oend = ThisComponent.Text.getEnd()
 ThisComponent.Text.insertTextContent(oEnd, oTable, False)
 Dim x 'represents each BorderLine
 Dim v 'represents the TableBorder Object as a whole
 v = oTable.TableBorder
 x = v.TopLine : x.OuterLineWidth = 0 : v.TopLine = x
 x = v.LeftLine
 : x.OuterLineWidth = 0 : v.LeftLine = x
 x = v.RightLine
 : x.OuterLineWidth = 0 : v.RightLine = x
 x = v.TopLine
 : x.OuterLineWidth = 0 : v.TopLine = x
 x = v.VerticalLine : x.OuterLineWidth = 0 : v.VerticalLine = x
 x = v.HorizontalLine : x.OuterLineWidth = 0 : v.HorizontalLine = x
 x = v.BottomLine : x.OuterLineWidth = 0 : v.BottomLine = x
 oTable.TableBorder = v
 Dim a()
 a() = Array(Array("Files"), Array("One"), Array("Two"), Array("Three"))
 oTable.setDataArray(a())
End Sub
```

9. MacroFormatterADP - Colorize code and XML

This section contains the macros I use to format macros in text documents so that they look like macros viewed in the IDE. I packaged this as an extension using the extension compiler from Bernard Marcelly. If you desire to see the complete package that I use to create the extension, just ask.

9.1. Strings Module

I categorize each character as white space, a special character, or a word separator. I use an array, indexed by ASCII value from 0 to 256, to indicate that a character is in a specific category.

Listing 9.1: Module header for formatting macro string utilities.

```
Option Explicit

Private bCheckWhite(0 To 256) As Boolean

Private bCheckSpecial(0 To 256) As Boolean

private bWordSep(0 To 256) As Boolean
```

Every value is set to False, and then the values for the special characters are explicitly set to True.

Listing 9.2: Initialize special character arrays.

```
'** Initialize the variables that contain the special characters.
Sub FMT_InitSpecialCharArrays()
 Dim i As Long
 For i = LBound(bCheckWhite()) To UBound(bCheckWhite())
  bCheckWhite(i) = False
  bCheckSpecial(i) = False
  bWordSep(i) = False
 Next
 bCheckWhite(9) = True
 bCheckWhite(10) = True
 bCheckWhite(13) = True
 bCheckWhite(32) = True
 bCheckWhite(160) = True
 bCheckSpecial(Asc("+")) = True
 bCheckSpecial(Asc("-")) = True
 bCheckSpecial(Asc("&")) = True
 bCheckSpecial(Asc("*")) = True
 bCheckSpecial(Asc("/")) = True
 bCheckSpecial(Asc(":")) = True
 bCheckSpecial(Asc(";")) = True
 bCheckSpecial(Asc("=")) = True
```

```
bCheckSpecial(Asc("<")) = True</pre>
 bCheckSpecial(Asc(">")) = True
 bCheckSpecial(Asc("(")) = True
 bCheckSpecial(Asc(")")) = True
 bCheckSpecial(Asc("{")) = True
 bCheckSpecial(Asc("}")) = True
 bCheckSpecial(Asc("[")) = True
 bCheckSpecial(Asc("]")) = True
 bCheckSpecial(Asc(",")) = True
 bCheckSpecial(Asc("#")) = True
 bCheckSpecial(Asc("@")) = True
 bCheckSpecial(Asc("!")) = True
 bCheckSpecial(Asc("^")) = True
 bCheckSpecial(Asc("%")) = True
 bCheckSpecial(Asc(" ")) = True
 For i = LBound(bCheckWhite()) To UBound(bCheckWhite())
 bWordSep(i) = bCheckWhite(i) OR bCheckSpecial(i)
 bWordSep(ASC(".")) = True
End Sub
```

Special functions are used to check for special status. Most of the functions expect an integer argument that corresponds to the ASCII value of the character to test.

Table 9.1: Functions used to identify special characters.

Function	Description
IsWhiteSpace(Integer)	True if the character is a space or tab.
FMT_IsSpecialChar(Integer)	True if the character is special such as a *,;&.
FMT_IsWordSep(Integer)	True if special character or white space.
FMT_IsDigit(Integer)	True if a numeric digit $[0-9]$.
FMT_IsHexDigit(Integer)	True if a numeric digit $[0-9]$, $[A-F]$, or $[a-f]$.
FMT_IsOctDigit(Integer)	True if a numeric digit $[0-7]$.
FMT_StrIsDigit(String)	True if the first character of the string is a digit.

The functions in *Table 9.1* are implemented in *Listing 9.3*. Most of the functions use an array lookup for speed. Error handling is used in case the ASCII value (UNICODE number) is too large. A numeric digit is checked directly against the ASCII values for a '0' and '9'. The point of these functions was to make them fast.

Listing 9.3: Functions to check for special characters.

```
'** not in 00o 2.0. I can in version 2.01.
Function FMT IsWhiteSpace(iChar As Integer) As Boolean
 On Error Resume Next
 FMT IsWhiteSpace() = False
 FMT IsWhiteSpace() = bCheckWhite(iChar)
' Select Case iChar
' Case 9, 10, 13, 32, 160
  iIsWhiteSpace = True
 Case Else
  iIsWhiteSpace = False
' End Select
End Function
*************************************
'** Return true if the character is a special character.
Function FMT IsSpecialChar(iChar As Integer) As Boolean
 On Error Resume Next
 FMT IsSpecialChar() = False
 FMT IsSpecialChar() = bCheckSpecial(iChar)
End Function
\ensuremath{^{\prime}}\xspace^{\star}\xspace^{\star} Return true if the character is a word separator.
Function FMT IsWordSep(iChar As Integer) As Boolean
 On Error Resume Next
 FMT IsWordSep() = False
 FMT_IsWordSep() = bWordSep(iChar)
End Function
'** Does this character reference the digit 0, 1, 2, \dots, or 9?
Function FMT IsDigit (iChar As Integer) As Boolean
 FMT IsDigit() = (48 \le iChar AND iChar \le 57)
End Function
'** Does this character reference an octal digit 0 through 7.
1 ***********************
Function FMT IsOctDigit(iChar As Integer) As Boolean
 FMT IsDigit() = (48 <= iChar AND iChar <= 55)</pre>
End Function
```

```
'** Does this character reference a hex digit
Function FMT IsHexDigit(iChar As Integer) As Boolean
 FMT IsHexDigit() = FMT_IsDigit(iChar) OR _
 (65 \le iChar AND iChar \le 70) OR
 (97 \le iChar AND iChar \le 102)
End Function
'** Does this character reference the digit 0, 1, 2, ..., or 9?
Function FMT_StrIsDigit(s$) As Boolean
 FMT StrIsDigit = FMT IsDigit(ASC(s))
End Function
'** This code is permissive, and assumes valid XML.
Function FMT_XMLElmentEnd(s$, iStart%, iLen%) As Integer
 Dim i%
 Dim sChar$
 For i = iStart To iLen
  sChar$ = Mid(s, i, 1)
  If FMT IsWhiteSpace(Asc(sChar)) OR sChar = "=" OR
 sChar = "/" OR sChar = ">" Then
 FMT XMLElmentEnd = i - 1
 Exit Function
  End If
 Next
 FMT XMLElmentEnd = iLen
End Function
```

9.1.1. Special characters and numbers in strings

Special functions are used to quickly find "text of interest".

Table 9.2: Functions used to find the next relevant special character.

Function	Description	
FMT_FindNextNonSpace	Used to quickly skip white space starting from iPos.	
FMT_FindEndQuote	Search for the next quote character.	
FMT_FindEndQuoteEscape	Search for the next quote character, ignoring any character preceded by a backslash (\) character.	
FMT_FindEndQuoteDouble	Search for the next quote character, ignoring any character followed by a quote character. For example, the text """" finds all quote characters.	
FMT_FindNumberEnd	Identify a number, including 0xFF	

Listing 9.4: Functions to find the next relevant special character.

```
'** Increment iPos until it points at the first non-white space
'** character; or past the end of the line.
Sub FMT_FindNextNonSpace(sLine$, iPos%, iLen%)
 If iPos <= iLen Then
  REM Position the cursor AFTER the white space.
  Do While FMT IsWhiteSpace(Asc(Mid(sLine, iPos, 1)))
 iPos = iPos + 1
 If iPos > iLen Then Exit Do
  Loop
 End If
End Sub
'** Increment iPos until it points past the closing quote.
'** It is not possible to have a quote character in the string.
Sub FMT FindEndQuote(s$, iPos%, iLen%)
 Dim sQuote$ : sQuote = Mid(s, iPos, 1)
 iPos = iPos + 1
 If iPos <= iLen Then
  Do While Mid(s, iPos, 1) <> sQuote
 iPos = iPos + 1
 If iPos > iLen Then Exit Do
  Loop
  Rem iPos might point two past the string...
  iPos = iPos + 1
 End If
End Sub
'** Increment iPos until it points past the closing quote.
'** Preceding a quote with \ escapes it.
Sub FMT FindEndQuoteEscape(s$, iPos%, iLen%)
 Dim sQuote$ : sQuote = Mid(s, iPos, 1)
 Dim sCur$
 iPos = iPos + 1
 If iPos <= iLen Then
 sCur = Mid(s, iPos, 1)
```

```
iPos = iPos + 1
 If sCur = "\" Then iPos = iPos + 1
 If iPos > iLen Then Exit Do
 Loop Until sCur = sQuote
 End If
End Sub
\ensuremath{^{\prime}}\xspace^*\times Increment iPos until it points past the closing quote.
'** Preceding a quote with a quote escapes it.
Sub FMT_FindEndQuoteDouble(s$, iPos%, iLen%)
 Dim sQuote$ : sQuote = Mid(s, iPos, 1)
 iPos = iPos + 1
 Do While iPos <= iLen
 If Mid(s, iPos, 1) <> sQuote OR iPos = iLen Then
 iPos = iPos + 1
 Else
 REM iPos references a quote character AND we are not
 REM at the end of the string.
 iPos = iPos + 1
 If Mid(s, iPos, 1) <> sQuote Then Exit Do
 REM there were two double quote characters, ignore them.
 iPos = iPos + 1
 End If
 Loop
 REM Never point more than one past the end.
 If iPos > iLen Then iPos = iLen + 1
End Sub
REM This routine is called if, and only if, oCurs is on a number,
REM or a period and a number.
'** Determine if the cursor is on a number. If it is, then set
^{!\,\star\star} iEnd to one character past the end of the number and return
'** True. If not, then simply return False.
'** A valid number is as follows:
'** -Number may start with a digit or a decimal point.
'** -Number may have a single decimal point.
'** -e or f are accepted for exponentiation.
'** -Exponents may start with + or -.
'** -Exponents may contain a decimal point.
Function FMT FindNumberEnd(sLine$, iPos*, iLen*, iEnd*) As Boolean
 Dim sChar$
 Dim bDecimal As Boolean
```

```
iEnd = iPos
bDecimal = False
sChar = ""
REM Skip leading digits.
Do While FMT IsDigit(ASC(Mid(sLine, iEnd, 1)))
 iEnd = iEnd + 1
 If iEnd > iLen Then Exit do
Loop
REM Check for hex digits such as 0xFF.
REM No use for Basic, only for other languages.
REM The following must be true:
REM -- found a single character
REM -- more than one character to process
REM -- the single found character must be 0
If iEnd - iPos = 1 AND iEnd < iLen AND Mid(sLine, iPos, 1) = "0" Then
 If Mid(sLine, iEnd, 1) = "x" OR Mid(sLine, iEnd, 1) = "X" Then
 If FMT_IsHexDigit(ASC(Mid(sLine, iEnd + 2, 1))) Then
 FMT FindNumberEnd() = True
 iEnd = iEnd + 2
 If iEnd <= iLen Then
 Do While FMT IsHexDigit(ASC(Mid(sLine, iEnd, 1)))
 iEnd = iEnd + 1
 If iEnd > iLen Then Exit do
 Loop
 End If
 Exit Function
 End If
 End If
End If
REM Now check for a decimal
If iEnd <= iLen Then
 If Mid(sLine, iEnd, 1) = "." Then
 iEnd = iEnd + 1
 bDecimal = True
 REM Skip trailing digits.
 Do While iEnd <= iLen
 If NOT FMT_IsDigit(ASC(Mid(sLine, iEnd, 1))) Then Exit Do
 iEnd = iEnd + 1
 Loop
 End If
End If
REM If there was just a ".", then iEnd = iPos + 1
If (bDecimal AND iEnd = iPos + 1) OR (iEnd = iPos) Then
```

```
FMT FindNumberEnd() = False
 Exit Function
 End If
 REM This is a number, now look for scientific notation.
 FMT FindNumberEnd() = True
 If iEnd <= iLen Then
 sChar = Mid(sLine, iEnd, 1)
 If sChar <> "f" AND sChar <> "e" Then Exit Function
 iEnd = iEnd + 1
 End If
 REM This is scientific notation, so check for + or -.
 If iEnd <= iLen Then sChar = Mid(sLine, iEnd, 1)</pre>
 If sChar = "+" OR sChar = "-" Then iEnd = iEnd + 1
 REM Skip leading digits.
 Do While iEnd <= iLen
 If NOT FMT IsDigit(ASC(Mid(sLine, iEnd, 1))) Then Exit Do
 iEnd = iEnd + 1
 Loop
 REM Now check for a decimal
 If iEnd <= iLen Then
 If Mid(sLine, iEnd, 1) = "." Then
 iEnd = iEnd + 1
 REM Skip trailing digits.
 REM They really should be zeros if they exist.
 Do While iEnd <= iLen
 If NOT FMT IsDigit(ASC(Mid(sLine, iEnd, 1))) Then Exit Do
 iEnd = iEnd + 1
 Loop
 End If
 End If
End Function
```

I use the following macro to test my special functions. I used the same code to time the functions for optimization purposes.

Listing 9.5: Test code for special functions.

```
Dim nIts As Long
 Dim nMinIts As Long : nMinIts = 1000
 Dim nNow As Long
 Dim nNum As Long : nNum = 2000
 Dim nFirst As Long : nFirst = GetSystemTicks()
 Dim nLast  As Long : nLast = nFirst + nNum
 Dim iEnd%
 Dim b As Boolean
 ss = "1.3f+3.2x"
 iPos = 1
 b = FMT_FindNumberEnd(ss$, iPos%, Len(ss), iEnd%)
 Print ss & " ==> " & b & " end = " & iEnd
 'Exit Sub
 FMT InitSpecialCharArrays()
 For i = 1 To nMinIts
 FMT FindNextNonSpace(s, iPos%, iLen%)
 Next
 nIts = nIts + 1
 nNow = GetSystemTicks()
 Loop Until nNow >= nLast
 MsgBox "Finished with " & CStr(nIts * nMinIts) &
 " Iterations" & CHR$(10) &
 CStr(CDbl(nIts * nMinIts) * 1000 / CDbl(nNow - nFirst) &
 " its/second"
End Sub
```

9.1.2. Arrays of strings

The macro has lists of strings that I search. I sort each array (using a bubble sort) so that I can use a binary search, which is much faster than a linear search.

Listing 9.6: Array functions.

```
bChanged = False
 For j = UBound(sItems()) To i+1 Step -1
 If sItems(j) < sItems(j-1) Then
 s = sItems(j) : sItems(j) = sItems(j-1) : sItems(j-1) = s
 bChanged = True
 End If
 Next
 If Not bChanged Then Exit For
 Next.
End Sub
'** Determine if an array contains a specific string.
'** Although a binary search is is faster for large arrays, I
'** expect small arrays here, so a linear search might be faster.
Function FMT ArrayHasString(s$, sItems()) As Boolean
 Dim i As Integer
 Dim iUB As Integer
 Dim iLB As Integer
 FMT ArrayHasString() = False
 iUB = UBound(sItems())
 iLB = LBound(sItems())
 Do
 i = (iUB + iLB) \setminus 2
 If sItems(i) = s Then
 FMT ArrayHasString() = True
 iLB = iUB + 1
 'Exit Do
 ElseIf sItems(i) > s Then
 iUB = i - 1
 Else
 iLB = i + 1
 End If
 Loop While iUB >= iLB
End Function
'** Insert a string in an array in formatted order.
'** n% is the number of items in the array.
'** The array is assumed to have room for one more item.
^{!}\,^{\star\star} Return True if s$ is inserted into the array, and False if
'** the item is not inserted into the array. If it is not inserted,
^{\prime}\,^{\star\star} this means that it was already there (so it avoids duplicates).
Function FMT InsertSortedArray(n%, s$, sItems()) As Boolean
```

```
Dim i As Integer
 Dim j As Integer
 i = FMT IndexInArray(n%, s$, sItems())
 If i >= n Then
  FMT InsertSortedArray = True
 sItems(n) = s
 Exit Function
 End If
 If sItems(i) = s Then
  FMT InsertSortedArray = False
  Exit Function
 End If
 For j = n To i+1 Step -1
  sItems(j) = sItems(j-1)
 Next
 sItems(i) = s
 FMT InsertSortedArray = True
End Function
\ensuremath{^{\prime}}\xspace^*\times Find a string in an array. 
 n% is the number of items in the array.
'** Return the index where the string should be.
Function FMT IndexInArray(n%, s$, sItems()) As Integer
 Dim i As Integer
 Dim iUB As Integer
 Dim iLB As Integer
 If n = 0 Then
 FMT IndexInArray() = n
 Exit Function
 End If
 iUB = n - 1
 iLB = LBound(sItems())
 i = (iUB + iLB) \setminus 2
 If sItems(i) = s Then
 FMT IndexInArray() = i
 Exit Function
 'iLB = iUB + 1
 ElseIf sItems(i) > s Then
 iUB = i - 1
 Else
 iLB = i + 1
 End If
 Loop While iUB >= iLB
 FMT IndexInArray() = ilB
```

9.2. Utilities Module

9.2.1. Where does the code start?

When I place a macro into a document, each line is in a separate paragraph. Specific paragraph styles identify a paragraph as a "line of code". After placing a cursor in text containing a macro, I need to find the first and last line (paragraph) of the macro.

The first macro accepts a text cursor and a list of style names used to identify a paragraph as code. The cursor is moved backwards through the paragraphs until a paragraph style is found that is not code. If required, the cursor is then moved forward one paragraph to move it back into a code paragraph. The last paragraph containing code is found in a similar manner.

Listing 9.7: Find the area around the cursor containing code.

```
'** Move the cursor to the first paragraph using a code specific
 ***************
Sub FMT CursorToFirstCodeParagraph(oCurs, sStyles())
 oCurs.gotoStartOfParagraph(False)
 This check should be done before calling this routine.
 If NOT FMT ArrayHasString(oCurs.ParaStyleName, sStyles()) Then
 Print "The text cursor must be in a code segement"
 Exit sub
' End If
 REM Find the first paragraph that is computer code.
 Do While FMT ArrayHasString(oCurs.ParaStyleName, sStyles())
 If NOT oCurs.gotoPreviousParagraph(False) Then Exit Do
 Loop
 If NOT FMT ArrayHasString(oCurs.ParaStyleName, sStyles()) Then
  oCurs.gotoNextParagraph(False)
 End If
 oCurs.gotoStartOfParagraph(False)
End Sub
'** Move the cursor to the last paragraph using a code specific
Sub FMT CursorToLastCodeParagraph(oCurs, sStyles())
 REM Find the last paragraph that is part of the computer code.
```

```
Do While FMT ArrayHasString(oCurs.ParaStyleName, sStyles())
  If NOT oCurs.gotoNextParagraph(False) Then Exit Do
 Loop
 If NOT FMT ArrayHasString(oCurs.ParaStyleName, sStyles()) Then
 oCurs.gotoPreviousParagraph(False)
 End If
 oCurs.gotoEndOfParagraph(False)
End Sub
'** Given a cursor, select a range around the cursor that
'** uses the required paragraph styles.
Sub FMT FindCodeAroundCursor(oCurs, sStyles())
 Dim oEndCurs
 REM Find the last paragraph that is part of the computer code.
 oEndCurs = oCurs.getText().createTextCursorByRange(oCurs)
 FMT CursorToLastCodeParagraph(oEndCurs, sStyles())
 FMT CursorToFirstCodeParagraph(oCurs, sStyles())
 REM Select the entire thing and then format it.
 oCurs.gotoRange(oEndCurs, True)
End Sub
```

The last macro in Listing 9.7 is used to select the entire macro listing. The first and last paragraphs are found, and then a cursor selects the entire range. It is assumed that the cursor starts in a code paragraph.

9.2.2. Stacks

XML is recursive in nature, so I use a stack to track certain things related to the XML. I use the stack routines in Listing 9.8.

Listing 9.8: Treat an array like a stack.

```
'** Treat the array iStack() as a stack. Pull the last value from
'** the stack.
Function FMT PopStack(iStack%(), n%) As Integer
 If n > LBound(iStack()) Then
 n = n - 1
 End If
 FMT PopStack = iStack(n)
End Function
Function FMT PopStackUntil(iStack%(), n%, x%) As Integer
 Do While n > LBound(iStack())
 n = n - 1
 If iStack(n) = x Then Exit Do
 FMT PopStackUntil = iStack(n)
End Function
'** Treat the array iStack() as a stack. Peek at the last value on
Function FMT PeekStack(iStack%(), n%) As Integer
 If n > LBound(iStack()) Then
 FMT PeekStack = iStack(n-1)
 Else
 FMT PeekStack = -1
 End If
End Function
```

9.2.3. Set a character style

Processing is typically done relative to the start of the line. The macro in Listing 9.8 moves the cursor forward nSkip characters, then highlights the next nChars. The highlighted characters are set to use the style at index nStyle from the Styles array.

Listing 9.9: Format a range of characters with a style.

```
oCurs.gotoStartOfParagraph(False) End Sub
```

The primary working model is to move one paragraph at a time through the text. If less than an entire paragraph is selected, then this must be accounted for. The first paragraph is selected as shown below. The variable oSel contains the entire selection. The variable oCurs starts at the selection start and then jumps to the end of the paragraph. If too much was selected, then the entire selection is used.

All following paragraphs are formatted by jumping to the end of the next paragraph. If that is too much, then the area from the paragraph start to the selection end is used.

```
Function FMT_CursorToParEnd(oText, oSel, oCurs) As Boolean
' This should never happen, but, if it does, fail out.
If NOT oCurs.gotoEndOfParagraph(True) Then
 FMT_CursorToParEnd = False
 Exit Function
End If
' Oops, we went to far, try to backup.
If oText.compareRegionEnds(oCurs, oSel) = -1 Then
 oCurs.gotoStartOfParagraph(False)
 oCurs.gotoRange(oSel.getEnd(), True)
End If
FMT_CursorToParEnd = True
End Function
```

9.2.4. Create a property

Many routines accept an array of property values. The CreateProperty routine is a convienence method.

```
Listing 9.10: Create a Property Value.
```

```
Function CreateProperty( Optional cName As String, Optional uValue ) As
com.sun.star.beans.PropertyValue
 Dim oPropertyValue As New com.sun.star.beans.PropertyValue
 If Not IsMissing( cName ) Then
 oPropertyValue.Name = cName
 EndIf
 If Not IsMissing( uValue ) Then
 oPropertyValue.Value = uValue
 EndIf
 CreateProperty() = oPropertyValue
End Function
```

9.2.5. Find a text document

The colorize macros assume that a text document is current. This macro verifies that ThisComponent exists and is a text document. ThisComponent may contain a "bad" value. To see this, (1) focus the IDE, (2) focus a text document, (3) close the text document so that the IDE has focus. Now, run your macro. If ThisComponent is not valid, then search until a valid text document is found.

```
Function FMT FindTextDoc()
  ' At least one component appears to NOT support the SupportsService
  ' method - because the call fails sometimes.
 On Error Resume Next
 Dim oDocs As Object
 Dim oDoc As Object
 FMT FindTextDoc() = oDoc
 Dim x As Boolean
 x = False
 x = ThisComponent.SupportsService("com.sun.star.text.TextDocument")
 FMT FindTextDoc() = ThisComponent
 Exit Function
 End If
 oDocs = StarDesktop.getComponents().createEnumeration()
 Do While oDocs.hasMoreElements()
 oDoc = oDocs.nextElement()
 x = oDoc.SupportsService("com.sun.star.text.TextDocument")
 If x Then
 FMT FindTextDoc() = oDoc
 Exit Function
 End If
 Loop
End Function
```

9.3. Styles Module

Code to be colorized is assumed to be organized as paragraphs to colorize using specific paragraph styles. The colorizer has a few different styles. Listings with no margins and small characters (to save space) are expected to be formatted using the paragraph styles as shown below:

I format code in this way when I am short on space or the code listing is long. If I have a single line that I want to format, then I use a style with no indent, small font, and space above and below the listing.

```
_code_one_line ' Space above and blow.
```

The paragraph styles that start with _OOoComputerCode indent the paragraph so that it stands out and uses a slightly larger font than the code styles.

```
_OOoComputerCode 'No space above and little space below. _OOoComputerCode 'No space above, but has space below.
```

The style meant for use in a text table has smaller indents.

```
OOoComputerCodeInTable
```

The text in the paragraphs is incoded using character styles. The character styles do not set the font size so that it uses what ever font size is set in the containing paragraph style.

9.3.1. Create character styles

The primary code parses the text looking for comments, identifiers, keywords, and literals. Character styles are used to format and color code each portion of the code. The character styles are created in the document if they do not exist. Note that the parent style is not set if it does not already exist in the document.

Listing 9.11: Creating a character style.

```
If oStyles. HasByName (sStyleName) Then
 'PrintColor(oStyles.getByName(sStyleName).CharColor)
 Exit Sub
 End If
 oStyle = ThisComponent.createInstance("com.sun.star.style.CharacterStyle")
 For i=LBound(oProps) To UBound(oProps)
 If oProps(i).Name = "ParentStyle" Then
 If oStyles. HasByName (oProps(i). Value) Then
 oStyle.ParentStyle = oProps(i).Value
 Print "Parent character style (" & oProps(i).Value & _
 ") does not exist, ignoring parent."
 End If
 oStyle.ParentStyle = oProps(i).Value
 oStyle.setPropertyValue(oProps(i).Name, oProps(i).Value)
 End If
 Next
 oStyles.insertByName(sStyleName, oStyle)
End Sub
```

The code to create the specific character styles is shown here:

Listing 9.12: Force the required character styles to exist

```
'** Create base character styles
Sub CreateBaseCharStyles
 Dim oProps()
 REM Base style for all.
 REM computer code that is not color coded and used in regular text
 REM uses this style.
 oProps() = Array(CreateProperty("CharFontName", "Courier"),
 CreateProperty("CharColor", RGB(0, 0, 0)),
 CreateProperty("CharNoHyphenation", True) )
 CreateCharacterStyle("OOoComputerCode", oProps())
 REM Base style for normal listings.
 oProps() = Array(CreateProperty("ParentStyle", "OOoComputerCode"))
 CreateCharacterStyle(" OOoComputerBase", oProps())
End Sub
'** Create character styles for StarBasic using the same colors
```

```
'** as the OOo IDE.
Sub CreateStarBasicCharStyles
 Dim oProps()
 REM If you do not want something to have a language, which prevents
 REM a spell check, set CharLocale to noLocale.
 Dim noLocale As New com.sun.star.lang.Locale
 noLocale.Country = ""
 noLocale.Language = "zxx"
 CreateBaseCharStyles()
 oProps() = Array(CreateProperty("ParentStyle", " OOoComputerBase"),
 CreateProperty("CharColor", RGB(76, 76, 76)))
 CreateCharacterStyle("_OOoComputerComment", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " 00oComputerBase"),
 CreateProperty("CharColor", RGB(255, 0, 0)))
 CreateCharacterStyle(" OOoComputerLiteral", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " 00oComputerBase"),
 CreateProperty("CharLocale", noLocale),
 CreateProperty("CharColor", RGB(0, 0, 128)))
 CreateCharacterStyle(" OOoComputerKeyWord", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " OOoComputerBase"),
 CreateProperty("CharColor", RGB(0, 128, 0)))
 CreateCharacterStyle(" OOoComputerIdent", oProps())
End Sub
'** Create character styles for Java using the same colors as Eclipse
Sub CreateJavaCharStyles
 Dim oProps()
 REM If you do not want something to have a language, which prevents
 REM a spell check, set CharLocale to noLocale.
 Dim noLocale As New com.sun.star.lang.Locale
 noLocale.Country = ""
 noLocale.Language = "zxx"
 CreateBaseCharStyles()
 oProps() = Array(CreateProperty("ParentStyle", " 00oComputerBase"),
 CreateProperty("CharColor", RGB(153, 204, 255)))
```

```
CreateCharacterStyle(" JavaComment", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " OOoComputerBase"),
 CreateProperty("CharColor", RGB(0, 0, 255)))
 CreateCharacterStyle(" JavaLiteral", oProps())
 oProps() = Array(CreateProperty("ParentStyle", "_OOoComputerBase"), _
 CreateProperty("CharLocale", noLocale),
 CreateProperty("CharColor", RGB(153, 40, 76)))
 CreateCharacterStyle("_JavaKeyWord", oProps())
 oProps() = Array(CreateProperty("ParentStyle", "_OOoComputerBase"), _
 CreateProperty("CharColor", RGB(0, 0, 0)))
 CreateCharacterStyle(" JavaIdent", oProps())
End Sub
\ensuremath{^{\prime}}\xspace^*\times Create character styles for StarBasic using the same colors
'** as the OOo IDE.
Sub CreateXMLCharStyles
 Dim oProps()
 REM If you do not want something to have a language, which prevents
 REM a spell check, set CharLocale to noLocale.
 Dim noLocale As New com.sun.star.lang.Locale
 noLocale.Country = ""
 noLocale.Language = "zxx"
 CreateBaseCharStyles()
 oProps() = Array( CreateProperty("ParentStyle", " OOoComputerBase") )
 CreateCharacterStyle(" XMLContent", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " OOoComputerBase"),
 CreateProperty("CharColor", RGB(76, 76, 76)))
 CreateCharacterStyle(" XMLComment", oProps())
 oProps() = Array(CreateProperty("ParentStyle", "_OOoComputerBase"), _
 CreateProperty("CharColor", RGB(255, 0, 0)))
 CreateCharacterStyle(" XMLLiteral", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " OOoComputerBase"),
 CreateProperty("CharLocale", noLocale),
 CreateProperty("CharColor", RGB(0, 0, 128)))
 CreateCharacterStyle(" XMLAttribute", oProps())
```

```
'Entity is dark golden rod. I could use golden rod instead (218, 165, 32).
 oProps() = Array(CreateProperty("ParentStyle", " OOoComputerBase"),
 CreateProperty("CharLocale", noLocale),
 CreateProperty("CharColor", RGB(184, 134, 11)))
 CreateCharacterStyle(" XMLEntity", oProps())
 oProps() = Array(CreateProperty("ParentStyle", "_OOoComputerBase"), _
 CreateProperty("CharLocale", noLocale),
 CreateProperty("CharColor", RGB(0, 128, 0)))
 CreateCharacterStyle("_XMLKeyWord", oProps())
 oProps() = Array(CreateProperty("ParentStyle", "_OOoComputerBase"), _
 CreateProperty("CharLocale", noLocale),
 CreateProperty("CharColor", RGB(138, 43, 226)))
 CreateCharacterStyle(" XMLBracket", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " OOoComputerBase"),
 CreateProperty("CharLocale", noLocale),
 CreateProperty("CharWeight", com.sun.star.awt.FontWeight.BOLD))
 CreateCharacterStyle(" XMLElement", oProps())
End Sub
```

The original styles all set a parent style, even on the top level styles. They also used to set a font size.

9.3.2. Create paragraph styles

Creating a paragraph style is very similar to creating a character style.

Listing 9.13: Creating a paragraph style

```
'** Create a paragraph style if it does not exist.
Sub CreateParStyle(sStyleName$, oProps())
 Dim i%, j%
 Dim oFamilies
 Dim oStyle
 Dim oStyles
 Dim tabStops%
 oFamilies = ThisComponent.StyleFamilies
 oStyles = oFamilies.getByName("ParagraphStyles")
 If oStyles. HasByName (sStyleName) Then
  Exit Sub
 End If
 oStyle = ThisComponent.createInstance("com.sun.star.style.ParagraphStyle")
 For i=LBound(oProps) To UBound(oProps)
  If oProps(i).Name = "ParentStyle" Then
```

```
If oStyles.HasByName(oProps(i).Value) Then
 oStyle.ParentStyle = oProps(i).Value
 Else
 Print "Parent paragraph style (" & oProps(i). Value &
 ") does not exist, ignoring parent"
 ElseIf oProps(i).Name = "ParaTabStops" Then
 tabStops = oProps(i).Value
 Dim tab(0 To 19) As New com.sun.star.style.TabStop
 For j =LBound(tab) To UBound(tab)
 tab(j).Alignment = com.sun.star.style.TabAlign.LEFT
 tab(j).DecimalChar = ASC(".")
 tab(j).FillChar = 32
 tab(j). Position = (j+1) * tabStops
 Next
 oStyle.ParaTabStops = tab
 ElseIf oProps(i).Name = "FollowStyle" Then
 If oStyles.HasByName(oProps(i).Value) OR oProps(i).Value = sStyleName Then
 oStyle.setPropertyValue(oProps(i).Name, oProps(i).Value)
 Else
 Print "Next paragraph style (" & oProps(i).Value &
 ") does not exist, ignoring for style " & sStyleName
 End If
 Else
 oStyle.setPropertyValue(oProps(i).Name, oProps(i).Value)
 Next
 oStyles.insertByName(sStyleName, oStyle)
End Sub
```

Sometimes the code failed creating a style. The failures went away when I used typed values such as CLng(0) rather than just 0. If your code fails, therefore, consider using a specific type as specified in the IDL rather than letting Basic convert the type for you.

Listing 9.14: Creating specific paragraph styles

```
Sub CreateParStyles
 Dim oProps()
 Dim tabStopLoc%
 Dim sNextStyle$
 Dim sFontName$
 Dim fParSmallCharHeight As double
 Dim fParNormalCharHeight As double
 Dim oDoc
 Dim oConfigAccess
 Dim i%

ODoc = FMT FindTextDoc()
```

```
oConfigAccess = FMT ConfigAccessStyles(False)
sNextStyle = getNextStyleName(oConfigAccess)
If NOT DocHasParStyle(oDoc, sNextStyle) Then
  i = MsgBox("Current document does not have paragraph style '" &
 sNextStyle & "' would you like to configure the formatter?",
 If i <> 6 Then
 Exit Sub
 End If
 RunCfgFmtDlg()
 sNextStyle = getNextStyleName(oConfigAccess)
 If NOT DocHasParStyle(oDoc, sNextStyle) Then
 MsgBox("Current document does not have paragraph style '" &
 sNextStyle & "' Exiting now."
 Exit Sub
 End If
End If
fParSmallCharHeight = getSmallCharHeight(oConfigAccess)
fParNormalCharHeight = getNormalCharHeight(oConfigAccess)
sFontName = getFontName(oConfigAccess)
If NOT DocHasFontName (oDoc, sFontName) Then
  i = MsgBox("Document does not have font name '" &
 sName & "' would you like to configure the formatter?",
 If i = 7 Then
 Exit Sub
 End If
 If i = 6 Then
 RunCfgFmtDlg()
 sFontName = getFontName(oConfigAccess)
 End If
 RunCfgFmtDlg()
 sFontName = getFontName(oConfigAccess)
  If NOT DocHasFontName (oDoc, sFontName) Then
 i = MsgBox("Document still does not have font name '" &
 sName & "' would you like to continue?", _
 If i <> 6 Then
 Exit Sub
 End If
 End If
End If
REM Tab stops are set in the paragraph style
' 1/4 of an inch
```

```
'tabStopLoc% = 2540 / 4
tabStopLoc% = getTabWidth(oConfigAccess)
REM Main paragraph stle for "small" text.
REM There is no space above or below the stlye.
REM The first line of code uses code first line
REM The last line of code uses code last line.
oProps() = Array(CreateProperty("ParaTopMargin", CLng(0)), _
 CreateProperty("ParaBottomMargin", CLng(0)),
 CreateProperty("ParaLeftMargin", CLng(0)), _
 CreateProperty("ParaRightMargin", CLng(0)),
 CreateProperty("ParaFirstLineIndent", CLng(0)), _
 CreateProperty("FollowStyle", " code"),
 CreateProperty("CharFontName", sFontName),
 CreateProperty("CharFontStyleName", "Bold"), _
 CreateProperty("ParaTabStops", tabStopLoc), _
 CreateProperty("ParaLineNumberCount", False),
 CreateProperty("WritingMode", com.sun.star.text.WritingMode.LR TB),
 CreateProperty("CharAutoKerning", False), _
 CreateProperty("CharWeight", 150.0),
  CreateProperty("CharHeight", fParSmallCharHeight) )
CreateParStyle(" code", oProps())
oProps() = Array(CreateProperty("ParentStyle", "_code"), _
  CreateProperty("ParaTopMargin", CLng(2540 * 0.05)),
  CreateProperty("ParaBottomMargin", CLng(0)), _
 CreateProperty("ParaLeftMargin", CLng(0)), _
 CreateProperty("ParaRightMargin", CLng(0)),
 CreateProperty("ParaFirstLineIndent", CLng(0)),
 CreateProperty("CharFontName", sFontName),
 CreateProperty("CharFontStyleName", "Bold"),
 CreateProperty("ParaTabStops", tabStopLoc),
 CreateProperty("ParaLineNumberCount", False),
 CreateProperty("WritingMode", com.sun.star.text.WritingMode.LR TB),
 CreateProperty("CharAutoKerning", False),
 CreateProperty("CharWeight", 150.0),
 CreateProperty("CharHeight", fParSmallCharHeight),
  CreateProperty("FollowStyle", " code") )
CreateParStyle(" code first line", oProps())
oProps() = Array(CreateProperty("ParentStyle", " code"),
  CreateProperty("ParaTopMargin", CLng(0)),
  CreateProperty("ParaBottomMargin", CLng(2540 * 0.05)),
  CreateProperty("ParaLeftMargin", CLng(0)), _
  CreateProperty("ParaRightMargin", CLng(0)),
  CreateProperty("ParaFirstLineIndent", CLng(0)),
  CreateProperty("CharFontName", sFontName), _
```

```
CreateProperty("CharFontStyleName", "Bold"),
 CreateProperty("ParaTabStops", tabStopLoc), _
 CreateProperty("ParaLineNumberCount", False),
 CreateProperty("WritingMode", com.sun.star.text.WritingMode.LR_TB), _
 CreateProperty("CharAutoKerning", False),
 CreateProperty("CharWeight", 150.0),
 CreateProperty("CharHeight", fParSmallCharHeight),
 CreateProperty("FollowStyle", sNextStyle) )
CreateParStyle(" code last line", oProps())
oProps() = Array(CreateProperty("ParaTopMargin", CLng(0)), _
 CreateProperty("ParaBottomMargin", CLng(2540 * 0.03)), _
 CreateProperty("ParaLeftMargin", CLng(2540 * 0.20)), _
 CreateProperty("ParaRightMargin", CLng(0)),
 CreateProperty("ParaFirstLineIndent", CLng(0)),
 CreateProperty("CharFontName", sFontName),
 CreateProperty("ParaTabStops", tabStopLoc),
 CreateProperty("ParaLineNumberCount", False),
 CreateProperty("WritingMode", com.sun.star.text.WritingMode.LR_TB), _
 CreateProperty("CharAutoKerning", False), _
 CreateProperty("CharHeight", fParNormalCharHeight) )
CreateParStyle(" OOoComputerCode", oProps())
oProps() = Array(CreateProperty("ParentStyle", " 00oComputerCode"),
 CreateProperty("ParaTopMargin", CLng(0)),
 CreateProperty("ParaBottomMargin", CLng(2540 * 0.10)),
 CreateProperty("ParaLeftMargin", CLng(2540 * 0.20)), _
 CreateProperty("ParaRightMargin", CLng(0)),
 CreateProperty("ParaFirstLineIndent", CLng(0)),
 CreateProperty("CharFontName", sFontName), _
 CreateProperty("ParaTabStops", tabStopLoc),
 CreateProperty("ParaLineNumberCount", False), _
 CreateProperty("WritingMode", com.sun.star.text.WritingMode.LR TB),
 CreateProperty("CharAutoKerning", False),
 CreateProperty("CharHeight", fParNormalCharHeight),
 CreateProperty("FollowStyle", sNextStyle) )
CreateParStyle(" OOoComputerCodeLastLine", oProps())
oProps() = Array(CreateProperty("ParentStyle", " OOoComputerCode"),
 CreateProperty("ParaTopMargin", CLng(0)),
 CreateProperty("ParaBottomMargin", CLng(2540 * 0.03)),
 CreateProperty("ParaLeftMargin", CLng(2540 * 0.10)), _
 CreateProperty("ParaRightMargin", CLng(2540 * 0.10)),
 CreateProperty("ParaFirstLineIndent", CLng(0)), _
 CreateProperty("CharFontName", sFontName), _
 CreateProperty("ParaTabStops", tabStopLoc),
 CreateProperty("ParaLineNumberCount", False),
```

```
CreateProperty("WritingMode", com.sun.star.text.WritingMode.LR TB),
 CreateProperty("CharAutoKerning", False), _
 CreateProperty("CharHeight", fParNormalCharHeight),
 CreateProperty("FollowStyle", "_OOoComputerCodeInTable") )
 CreateParStyle(" OOoComputerCodeInTable", oProps())
 oProps() = Array(CreateProperty("ParentStyle", " 00oComputerCode"),
 CreateProperty("ParaTopMargin", CLng(0)),
 CreateProperty("ParaBottomMargin", CLng(2540 * 0.08)),
 CreateProperty("ParaLeftMargin", CLng(2540 * 0.10)), _
 CreateProperty("ParaRightMargin", CLng(2540 * 0.10)),
 CreateProperty("ParaFirstLineIndent", CLng(0)), _
 CreateProperty("CharFontName", sFontName),
 CreateProperty("ParaTabStops", tabStopLoc),
 CreateProperty("ParaLineNumberCount", False),
 CreateProperty("WritingMode", com.sun.star.text.WritingMode.LR TB),
 CreateProperty("CharAutoKerning", False),
 CreateProperty("CharHeight", fParNormalCharHeight),
 CreateProperty("FollowStyle", sNextStyle) )
 CreateParStyle(" OOoComputerCodeLastLineInTable", oProps())
End Sub
```

9.4. Basic Module

This section contains the code to format Basic code. Learn how the Basic module works, and you will understand the others.

Character styles are used to format the macro. The character style names are obtained from a function. The order is important, because the styles are extracted based on their location in the array. The constants identify the order; for example, comments are formatted with the style at index 0, which is OooComputerComment.

Listing 9.15: Styles for Basic

End Function

Keywords and paragraph style names are stored in sorted arrays. The arrays are built using subroutines. It is easy, therefore, to modify the code to recognize new tokens.

Listing 9.16: Initialize keywords and paragraph style arrays.

```
'** The following words are tokens recognized by the Basic IDE.
'** This listis in alphabetical order. I got this list from
'** the file: basic/source/comp/tokens.cxx.
'** Multi-word tokens such as "end enum" are redundant because
'** the code recognizes single words. Both words are in the list
'** already, so in the worst case, this will simply slow down
'** the search because there are extra words.
Sub FMT InitTokensBasic(sTokens())
 sTokens() = Array("access",
 "alias", "and", "any", "append", "as",
 "base", "binary", "boolean", "byref", "byval",
 "call", "case", "cdecl", "classmodule", "close", _
 "compare", "compatible", "const", "currency",
 "date", "declare", "defbool", "defcur", "defdate", _
 "defdbl", "deferr", "defint", "deflng", "defobj",
 "defsng", "defstr", "defvar", "dim", "do", "double",
 "each", "else", "elseif", "end",
 "end enum", "end function", "end if", "end property",
 "end select", "end sub", "end type",
 "endif", "enum", "eqv", "erase", "error",
 "exit", "explicit",
 "for", "function", _
 "get", "global", "gosub", "goto",
 "if", "imp", "implements", "in", "input",
 "integer", "is",
 "let", "lib", "line", "line input", "local",
 "lock", "long", _
 "loop", "lprint", "lset",
 "mod", "msgbox",
 "name", "new", "next", "not",
 "object", "on", "open", "option", _
 "optional", "or", "output", _
 "paramarray", "preserve", "print", _
 "private", "property", "public",
 "random", "read", "redim", "rem", "resume", _
 "return", "rset",
 "select", "set", "shared", "single", "static", _
 "step", "stop", "string", "sub", "system",
 "text", "then", "to", "type", "typeof", _
 "until",
```

```
"variant",
 "wend", "while", "with", "write",
 "xor")
 FMT SortStringArrayAscending(sTokens())
End Sub
\ensuremath{^{\prime}}\xspace^*\times^* Code listings are formatted using specific paragraph styles.
'** The relevant paragraph styles are listed here.
Sub FMT_InitParStyles(sStyles())
 sStyles() = Array( " OOoComputerCode",
  " OOoComputerCodeInTable", _
  " OOoComputerCodeLastLine", _
  " code", _
  " code first_line", _
  " code_last_line", _
  "_code_one_line")
  FMT SortStringArrayAscending(sStyles())
End Sub
```

9.4.1. Use the macros

The macro that I use the most, adds color highlighting to the macro containing the cursor. The macro is very simple.

- 1. Initialize arrays.
- 2. Verify that the view cursor is in a macro; by checking the paragraph style.
- 3. Find the first and last paragraph (see *Listing 9.7*).
- 4. Use the main worker macro (see *Listing 9.20*).

The hard work is in the main worker macro.

Listing 9.17: Format the current macro.

```
FMT InitParStyles(sStyles())
 FMT InitTokensBasic(sTokens())
 REM Get the view cursor as the starting location
 oVCurs = ThisComponent.getCurrentController().getViewCursor()
 oCurs = oVCurs.getText().createTextCursorByRange(oVCurs)
 If NOT FMT ArrayHasString(oCurs.ParaStyleName, sStyles()) Then
 MsgBox "No code found" & CHR$(10) &
 "You must use a 'CODE' paragraph style" & CHR$(10) &
 "AndrewMacro.odt uses these styles" & CHR$(10) &
 "----" & CHR$(10) &
 Join(sStyles(), CHR$(10))
 Exit sub
 End If
 FMT FindCodeAroundCursor(oCurs, sStyles())
 FMT ColorCodeOneRangeStringBasic(oCurs, sTokens(), sCharStyles())
End Sub
```

This next macro finds and format all macros in the current document.

Listing 9.18: Highlight all macros in the document.

```
REM Highlight all code in this document.
Sub HighlightDoc()
 Dim oCurs
 Dim oStartCurs
 Dim oEndCurs
 Dim bFoundCompStyle As Boolean
 Dim sStyles()
 Dim sTokens()
 Dim sCharStyles() : sCharStyles() = FMT GetBasicCharacterStyles()
 FMT InitSpecialCharArrays()
 FMT InitParStyles(sStyles())
 FMT InitTokensBasic(sTokens())
 bFoundCompStyle = False
 oCurs = ThisComponent.getText().createTextCursor()
 oStartCurs = ThisComponent.getText().createTextCursor()
 oEndCurs = ThisComponent.getText().createTextCursor()
 oEndCurs.gotoStart(False)
 If FMT ArrayHasString(oEndCurs.ParaStyleName, sStyles()) Then
 If NOT bFoundCompStyle Then
 bFoundCompStyle = True
 oCurs.gotoRange(oEndCurs, False)
 oCurs.gotoEndOfParagraph (True)
 oCurs.gotoNextParagraph(True)
```

```
oCurs.gotoEndOfParagraph(True)
 End If

Else
 If bFoundCompStyle Then
 bFoundCompStyle = False
 FMT_ColorCodeOneRangeStringBasic(oCurs, sTokens(), sCharStyles())
 End If
 End If
 Loop While oEndCurs.gotoNextParagraph(False)
 If bFoundCompStyle Then
 bFoundCompStyle = False
 FMT_ColorCodeOneRangeStringBasic(oCurs, sTokens(), sCharStyles())
 End If
End Sub
```

Color code selected text only. As of version 2.1.0, selected text is handled properly – prior to this, an entire paragraph needed to be formatted.

Listing 9.19: Highlight selected macros

```
REM Format just the selected text
Sub HighlightSelBasic()
  Dim oSels
  Dim oSel
  Dim i%
  Dim sTokens()
  Dim sCharStyles() : sCharStyles() = FMT_GetBasicCharacterStyles()

FMT_InitSpecialCharArrays()
  FMT_InitTokensBasic(sTokens())
  oSels = ThisComponent.getCurrentController().getSelection()
  For i = 0 To oSels.getCount() - 1
 oSel = oSels.getByIndex(i)
 FMT_ColorCodeOneRangeStringBasic(oSel, sTokens(), sCharStyles())
  Next
End Sub
```

9.4.2. The worker macro

Most of the work is done in one macro, which color codes the text selected by a text cursor. All of the selected text is assumed to be macro code so paragraph styles are not checked.

Listing 9.20: Highlight text selected by a text cursor

```
Dim oTCurs 'Iterate the characters in a paragraph.
Dim oText 'Text object containing the selection.
Dim iPos%
Dim iLen%
Dim i%
 'Temporary integer variable.
Dim sChar$ 'Current character
Dim sLine$ 'Current line (in lower case).
REM Position oTCurs at the start of the selection.
oText = oSel.getText()
oTCurs = oText.createTextCursorByRange(oSel.getStart())
oTCurs.goRight(0, False)
REM oCurs contains the first paragraph, but not more than oSel.
oCurs = FMT CreateStartCursor(oText, oSel)
REM Verify that oCurs ends before (or at the same place)
REM as oSel.
Do While oText.compareRegionEnds(oCurs, oSel) >= 0
 REM Now, process a single line of text!
 REM oCurs has selected the entire paragraph.
 REM oTCurs is at the start of the paragraph.
 sLine = LCase(oCurs.getString())
 iLen = Len(sLine)
 iPos = 1
 Do While iPos <= iLen
 REM Skip leading white space.
 FMT FindNextNonSpace(sLine, iPos%, iLen%)
 If iPos > iLen Then Exit Do
 sChar = Mid(sLine, iPos, 1)
 If sChar = "'" Then
 Rem Found a comment, mark the rest of the line.
 REM Move the character cursor from the paragraph start
 REM to the single quote character.
 REM Select the rest of the paragraph.
 oTCurs.goRight(iPos-1, False)
 oTCurs.gotoEndOfParagraph(True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Comment)
 iPos = iLen + 1
 ElseIf sChar = """ Then
 REM Move to the first double quote
 oTCurs.goRight(iPos-1, False)
 REM Remember the location of the first double quote
 REM and then find then end of the quoted text.
 i = iPos
```

```
FMT FindEndQuoteDouble(sLine$, iPos%, iLen%)
 REM Move the cursor to the closing double quote.
 REM Set the character style for the string.
 REM Move the cursor back to the start of the paragraph.
 oTCurs.goRight(iPos - i, True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Literal)
 oTCurs.gotoRange(oCurs.start, False)
ElseIf FMT FindNumberEnd(sLine, iPos, iLen, i) Then
 REM Move to the number start.
 oTCurs.goRight(iPos-1, False)
 oTCurs.goRight(i - iPos, True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Literal)
 oTCurs.gotoRange(oCurs.start, False)
 iPos = i
ElseIf sChar = "." OR FMT IsSpecialChar(ASC(sChar)) Then
 i = iPos
 oTCurs.goRight(iPos - 1, False)
 iPos = iPos + 1
 If iPos > iLen Then Exit Do
 Loop Until NOT FMT IsSpecialChar(ASC(Mid(sLine, iPos, 1)))
 oTCurs.goRight(iPos - i, True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Special)
 oTCurs.gotoRange(oCurs.start, False)
ElseIf sChar = " " AND iPos = iLen Then
 REM An Identifier can start with an " " (I think).
 REM It is likely that trailing spaces will be in a text
 REM document, but we will ignore these for now!
 oTCurs.goRight(iPos-1, False)
 oTCurs.goRight(1, True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI KeyWord)
 oTCurs.gotoRange(oCurs.start, False)
 iPos = iPos + 1
Else
 REM No special characters, so this is a variable
 REM or logic statement. Move to the first character.
 i = iPos
 oTCurs.goRight(iPos-1, False)
 iPos = iPos + 1
 If iPos > iLen Then Exit Do
 Loop Until FMT IsWordSep(Asc(Mid(sLine, iPos, 1)))
 oTCurs.goRight(iPos - i, True)
 sChar = LCase(oTCurs.getString())
```

```
REM This could be a problem for a variable named
 REM "rem.doit.var". The Basic IDE misses this as well
 REM so I am not concerned.
 If sChar = "rem" Then
 oTCurs.gotoEndOfParagraph(True)
 oTCurs.CharStyleName = sCharStyles(FMT_CSNI_Comment)
 iPos = iLen + 1
 ElseIf FMT ArrayHasString(sChar, sTokens()) Then
 oTCurs.CharStyleName = sCharStyles(FMT_CSNI_KeyWord)
 oTCurs.CharStyleName = sCharStyles(FMT_CSNI_Ident)
 End If
 oTCurs.gotoRange(oCurs.start, False)
 End If
 Loop
 If Not oCurs.gotoNextParagraph(False) Then Exit Do
 oTCurs.gotoRange(oCurs, False)
 If NOT FMT CursorToParEnd(oText, oSel, oCurs) Then Exit Do
 good
End Sub
```

9.5. Java Module

I created macros specifically to format Java. Java has a color scheme different from Basic. Although I have formatted numerous code listings in Basic, I have not formatted a significant amount of Java code. The order of the character styles is the same in Java as in Basic.

Listing 9.21: Highlight Java code

```
Sub FMT_ColorCodeCurrentJava()
Dim oVCurs
Dim oCurs
Dim sStyles() ' Paragraph styles for code listings.
Dim sTokens() ' Keyword tokens.

FMT_InitSpecialCharArrays()
FMT_InitParStyles(sStyles())
FMT_InitTokensJava(sTokens())

REM Get the view cursor as the starting location
oVCurs = ThisComponent.getCurrentController().getViewCursor()
oCurs = oVCurs.getText().createTextCursorByRange(oVCurs)
If NOT FMT_ArrayHasString(oCurs.ParaStyleName, sStyles()) Then
MsgBox "No code found" & CHR$(10) & _

"You must use a 'CODE' paragraph style" & CHR$(10) & _

"AndrewMacro.odt uses these styles" & CHR$(10) & _
```

```
"----" & CHR$(10) &
 Join(sStyles(), CHR$(10))
 Exit sub
 End If
 REM Select the set of paragraphs that define the code range.
 FMT FindCodeAroundCursor(oCurs, sStyles())
 REM Now format it!
 FMT ColorCodeOneRangeStringJava(oCurs, sTokens(),
FMT GetJavaCharacterStyles())
End Sub
REM Format just the selected text
Sub HighlightSelJava()
 Dim oSels
 Dim oSel
 Dim i%
 ' Keyword tokens.
 Dim sTokens()
 Dim sCharStyles() : sCharStyles() = FMT GetJavaCharacterStyles()
 FMT InitSpecialCharArrays()
 FMT InitTokensJava(sTokens())
 oSels = ThisComponent.getCurrentController().getSelection()
 For i = 0 To oSels.getCount() - 1
 oSel = oSels.getByIndex(i)
 FMT ColorCodeOneRangeStringJava(oSel, sTokens(), sCharStyles())
 Next.
End Sub
'** Very simple parsing of Java code.
**************************************
Sub FMT ColorCodeOneRangeStringJava(oSel, sTokens(), sCharStyles())
 Dim oCurs 'Iterate paragraphs in the selected region.
 Dim oTCurs 'Iterate the characters in a paragraph.
 Dim oText 'Text object containing the selection.
 Dim iPos%
 Dim iLen%
 'Temporary integer variable.
 Dim i%
 Dim sChar$ 'Current character
 Dim sLine$ 'Current line (in lower case).
 Dim bComment As Boolean
 Dim bIsAsterick As Boolean
 REM We are not currently processing a comment.
 bComment = False
```

```
REM Position oTCurs at the start of the selection.
oText = oSel.getText()
oTCurs = oText.createTextCursorByRange(oSel.getStart())
oTCurs.goRight(0, False)
REM oCurs contains the first paragraph.
oCurs = FMT CreateStartCursor(oText, oSel)
Do While oText.compareRegionEnds(oCurs, oSel) >= 0
 REM Now, process a single line of text!
 REM oCurs has selected the entire paragraph.
 REM oTCurs is at the start of the paragraph.
 sLine = LCase(oCurs.getString())
 iLen = Len(sLine)
 iPos = 1
 Do While iPos <= iLen
 REM Skip leading white space.
 FMT FindNextNonSpace(sLine, iPos%, iLen%)
 If iPos > iLen Then Exit Do
 sChar = Mid(sLine, iPos, 1)
 REM Is the cursor in a multi-line comment?
 If bComment Then
 i = iPos
 Do while iPos <= iLen
 REM Skip NON '*' characters
 If Mid(sLine, iPos, 1) <> "*" Then Exit do
 iPos = iPos + 1
 Loop Until iPos > iLen
 REM Check for "*"
 bIsAsterick = False
 If iPos <= iLen Then
 Do While Mid(sLine, iPos, 1) = "*"
 bIsAsterick = True
 iPos = iPos + 1
 If iPos > iLen Then Exit Do
 Loop
 End If
 REM Check for trailing "/"
 If iPos <= iLen Then
 iPos = iPos + 1
 If Mid(sLine, iPos-1, 1) = "/" Then
 REM Found the end of the comment
 bComment = False
```

```
Exit Do
 End If
 End if
 Loop
 oTCurs.goRight(i-1, False)
 oTCurs.goRight(iPos - i, True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Comment)
 oTCurs.gotoStartOfParagraph(False)
ElseIf sChar = "/" AND iPos < iLen Then</pre>
 Rem Might be a comment.
 If Mid(sLine, iPos+1, 1) = "*" Then
 REM This starts a multi-line comment.
 REM The fastest way to find the end comment is with the
 REM built in searching capability. Unfortunately, I can
 REM not then manually set iPos so I will not do this.
 bComment = True
 oTCurs.goRight(iPos-1, False)
 oTCurs.goRight(2, True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Comment)
 iPos = iPos + 2
 oTCurs.gotoStartOfParagraph(False)
 ElseIf Mid(sLine, iPos+1, 1) = "/" Then
 REM This starts a single line comment.
 oTCurs.goRight(iPos-1, False)
 oTCurs.gotoEndOfParagraph(True)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Comment)
 iPos = iLen + 1
 Else
 REM This is not a comment.
 oTCurs.goRight(iPos-1, False)
 oTCurs.gotoEndOfParagraph(True)
 'oTCurs.CharStyleName = sCharStyles(FMT CSNI KeyWord)
 oTCurs.CharStyleName = sCharStyles(FMT CSNI Ident)
 iPos = iPos + 1
 End If
ElseIf sChar = "'" Then
  Rem Found a comment, mark the rest of the line.
  REM Move the character cursor from the paragraph start
  REM to the single quote character.
  REM Select the rest of the paragraph.
  oTCurs.goRight(iPos-1, False)
  oTCurs.gotoEndOfParagraph(True)
  oTCurs.CharStyleName = sCharStyles(FMT CSNI Comment)
  iPos = iLen + 1
ElseIf sChar = """" OR sChar = "'" Then
 REM Move to the first double quote
 oTCurs.goRight(iPos-1, False)
```

```
REM Remember the location of the first double quote
  REM and then find then end of the quoted text.
  i = iPos
  FMT FindEndQuoteEscape (sLine$, iPos%, iLen%)
  REM Move the cursor to the closing double quote.
  REM Set the character style for the string.
  REM Move the cursor back to the start of the paragraph.
  oTCurs.goRight(iPos - i, True)
  oTCurs.CharStyleName = sCharStyles(FMT CSNI Literal)
  oTCurs.gotoRange(oCurs.start, False)
ElseIf FMT FindNumberEnd(sLine, iPos, iLen, i) Then
 REM Move to the number start.
 oTCurs.goRight(iPos-1, False)
 oTCurs.goRight(i - iPos, True)
  oTCurs.CharStyleName = sCharStyles(FMT CSNI Literal)
 oTCurs.gotoRange(oCurs.start, False)
  iPos = i
ElseIf sChar = "." OR FMT IsSpecialChar(ASC(sChar)) Then
  i = iPos
  oTCurs.goRight(iPos - 1, False)
  Do
 iPos = iPos + 1
 If iPos > iLen Then Exit Do
 Loop Until NOT FMT IsSpecialChar(ASC(Mid(sLine, iPos, 1)))
  oTCurs.goRight(iPos - i, True)
  oTCurs.CharStyleName = sCharStyles(FMT CSNI Special)
 oTCurs.gotoRange(oCurs.start, False)
Else
  REM No special characters, so this is a variable
  REM or logic statement. Move to the first character.
  i = iPos
 oTCurs.goRight(iPos-1, False)
 iPos = iPos + 1
 If iPos > iLen Then
 Exit Do
 End If
  Loop Until FMT IsWordSep(Asc(Mid(sLine, iPos, 1)))
  oTCurs.goRight(iPos - i, True)
  sChar = LCase(oTCurs.getString())
  If FMT ArrayHasString(sChar, sTokens()) Then
 oTCurs.CharStyleName = sCharStyles(FMT_CSNI_KeyWord)
```

```
oTCurs.CharStyleName = sCharStyles(FMT CSNI Ident)
 End If
 oTCurs.gotoRange(oCurs.start, False)
 End If
 Loop
 If Not oCurs.gotoNextParagraph(False) Then Exit Do
 oTCurs.gotoRange(oCurs, False)
 If NOT FMT CursorToParEnd(oText, oSel, oCurs) Then Exit Do
 Loop
End Sub
'** Tokens recognized by java.
Sub FMT InitTokensJava(sTokens())
 sTokens() = Array("abstract", "assert",
 "boolean", "break", "byte", _
 "case", "catch", "char", "class", "const", "continue",
 "default", "do", "double", _
 "else", "enum", "extends",
 "final", "finally", "float", "for",
 "goto",
 "if", "implements", "import", "instanceof", "int", "interface",
 "long",
 "native", "new",
 "package", "private", "protected", "public",
 "return", _
 "short", "static", "strictfp", "super", "switch", "synchronized",
 "this", "throw", "throws", "transient", "try",
 "void", "volatile", _
 "while")
 FMT SortStringArrayAscending(sTokens())
End Sub
'** Get the character styles meant for highlighting Java code.
'** Java formats character styles as an identifier.
Function FMT GetJavaCharacterStyles()
 CreateJavaCharStyles()
 FMT GetJavaCharacterStyles() = Array( " JavaComment",
 "_JavaLiteral", "_JavaKeyWord", _
 " JavaIdent", " JavaIdent")
End Function
```

Below is an example of formatted Java code.

Listing 9.22: Example highlighted Java code

```
static public String byteToHex(byte b)
{
 char hexDigit[] = {
 '0', '1', '2', '3', '4', '5', '6', '7',
 '8', '9', 'a', 'b', 'c', 'd', 'e', 'f'
 };
 char[] array = { hexDigit[(b >> 4) & 0x0f], hexDigit[b & 0x0f] };
  return new String(array);
static public String charToHex(char c)
  byte hi = (byte) (c >>> 8);
  byte lo = (byte) (c & 0xff);
  return byteToHex(hi) + byteToHex(lo);
}
static public String intToHex(int n)
 String s = "";
 for (int i=0; i<8; ++i)
 s = byteToHex((byte) (n & 0xff)) + s;
 n = n >>> 8;
 if (n == 0)
 return s;
 }
  }
  return s;
```

9.6. Cpp Module

C++ is sufficiently close to Java, that I used the Java parser to parse the C++ code. This code is very new and is likely to change as problems are found. Be certain to tell me of any issues that you find.

Listing 9.23: C++ character styles.

```
Sub FMT_ColorCodeCurrentCpp()
  Dim oVCurs
  Dim oCurs
  Dim sStyles() ' Paragraph styles for code listings.
  Dim sTokens() ' Keyword tokens.
```

```
Dim sCharStyles() : sCharStyles() = FMT GetCppCharacterStyles()
 FMT InitSpecialCharArrays()
 FMT InitParStyles(sStyles())
 FMT InitTokensCpp(sTokens())
 REM Get the view cursor as the starting location
 oVCurs = ThisComponent.getCurrentController().getViewCursor()
 oCurs = oVCurs.getText().createTextCursorByRange(oVCurs)
 If NOT FMT ArrayHasString(oCurs.ParaStyleName, sStyles()) Then
 MsgBox "No code found" & CHR$(10) &
 "You must use a 'CODE' paragraph style" & CHR$(10) & _
 "AndrewMacro.odt uses these styles" & CHR$(10) &
 "----" & CHR$(10) &
 Join(sStyles(), CHR$(10))
 Exit sub
 End If
 REM Select the set of paragraphs that define the code range.
 FMT FindCodeAroundCursor(oCurs, sStyles())
 REM Now format it!
 FMT ColorCodeOneRangeStringCpp(oCurs, sTokens(), sCharStyles())
End Sub
REM Format just the selected text
Sub HighlightSelCpp()
 Dim oSels
 Dim oSel
 Dim i%
 Dim sTokens() ' Keyword tokens.
 Dim sCharStyles() : sCharStyles() = FMT GetCppCharacterStyles()
 FMT InitSpecialCharArrays()
 FMT InitTokensCpp(sTokens())
 oSels = ThisComponent.getCurrentController().getSelection()
 For i = 0 To oSels.getCount() - 1
 oSel = oSels.getByIndex(i)
 FMT ColorCodeOneRangeStringCpp(oSel, sTokens(), sCharStyles())
 Next
End Sub
'** The Java parser is used for the C++ code
Sub FMT ColorCodeOneRangeStringCpp(oSel, sTokens(), sCharStyles())
 FMT ColorCodeOneRangeStringJava(oSel, sTokens(), sCharStyles())
```

```
End Sub
  '** Tokens recognized by c++
  Sub FMT InitTokensCpp(sTokens())
 sTokens() = Array("asm", "auto", "bool", "break",
 "case", "catch", "char", "class", "concept", "const", "constexpr",
  "const_cast", "continue", _
 "default", "define", "defined", "delete", _
 "do", "double", "dynamic_cast", _
 "else", "endif", "enum", "explicit", "export", "extern",
 "false", "float", "for", "friend", "goto",
 "if", "ifndef", "include", "inline", "int", "long", _
 "mutable", "namespace", "new", "operator",
 "private", "protected", "public", _
 "register", "reinterpret_cast", "requires", "return", _
 "short", "signed", "sizeof", "static", "static_cast", _
 "struct", "switch",
 "template", "this", "thread local", "throw", "true", "try", "typedef",
 "typeid", "typename",
 "union", "unsigned", "using",
 "virtual", "void", "volatile", _
 "wchar t", "while")
 FMT SortStringArrayAscending(sTokens())
  End Sub
  '** Get the character styles meant for highlighting Cpp code.
  '** Format special characters with the Base color.
  Function FMT GetCppCharacterStyles()
 CreateStarBasicCharStyles()
 FMT_GetCppCharacterStyles() = Array( "_OOoComputerComment", _
 " OOoComputerLiteral", " OOoComputerKeyWord",
 " OOoComputerIdent", " OOoComputerBase")
  End Function
Here is some sample C++ code.
  #include "NestedException.h"
  #include <iostream>
  #include <iomanip>
  #include <boost/filesystem/operations.hpp>
  #include <boost/filesystem/convenience.hpp>
  #include <boost/filesystem/path.hpp>
  namespace fs = boost::filesystem;
  //! Main program entry point.
```

```
int main(int argc, char** argv)
 std::string platform( BOOST PLATFORM );
 std::cout << "Initial API is " << platform << '\n';</pre>
# if defined( BOOST POSIX API )
 platform = "POSIX";
# elif defined( BOOST WINDOWS API )
 platform = "Windows";
# else
 platform = ( platform == "Win32" || platform == "Win64"
 || platform == "Cygwin" )
 ? "Windows"
 : "POSIX";
# endif
  std::cout << "Final API is " << platform << '\n';</pre>
  for (int i=1; i < argc; ++i)
 fs::path filePath(argv[i]);
 std::cout << "Path = " << filePath.string() << std::endl;</pre>
  }
  return 0;
```

9.7. XML Module

More character attributes are used to format XML than the other languages. The XML code has a distinct parser, that uses states; the general format for the code is the same.

Listing 9.24: Format XML.

```
Private const FMT XML Attribute = 0
Private const FMT XML Comment = 1
Private const FMT XML Content = 2
Private const FMT XML Element = 3
Private const FMT XML Entity
 = 4
Private const FMT XML KeyWord = 5
Private const FMT XML Literal = 6
Private const FMT XML Equals = 7
Private const FMT_XML_Brackets = 7
REM State values
Private const XML_ST_PorcInst = 1 'Processing instruction ?
Private const XML ST Prolog = 2 'Non-Comment prolog element !
Private const XML ST FndElem = 3 'Find an element
Private const XML ST FndAttr = 4 'Find an attribute
Private const XML ST FndAttrEq = 5 'Find = after attribute
Private const XML ST FndAttrVal = 6 'Find attribute value
```

```
Private const XML ST FndQuote = 7
Private const XML ST LT = 8 'Found a <
Private const XML ST CloseElem =11 'Close an element /
Private const XML ST InElem =12 'In an element
Sub Main
 FMT ColorCodeCurrentXML()
End Sub
Sub FMT ColorCodeCurrentXML()
 Dim oVCurs
 Dim oCurs
 Dim sTokens() ' Keyword tokens.
 Dim sCharStyles() : sCharStyles() = FMT_GetXMLCharacterStyles()
 FMT InitSpecialCharArrays()
 FMT_InitParStyles(sStyles())
 FMT InitTokensXML(sTokens())
 REM Get the view cursor as the starting location
 oVCurs = ThisComponent.getCurrentController().getViewCursor()
 oCurs = oVCurs.getText().createTextCursorByRange(oVCurs)
 If NOT FMT ArrayHasString(oCurs.ParaStyleName, sStyles()) Then
 MsgBox "No XML found" & CHR$ (10) &
 "You must use a 'CODE' paragraph style" & CHR$(10) &
 "AndrewMacro.odt uses these styles" & CHR$(10) &
 "----" & CHR$(10) &
 Join(sStyles(), CHR$(10))
 Exit sub
 End If
 REM Select the set of paragraphs that define the code range.
 FMT FindCodeAroundCursor(oCurs, sStyles())
 REM Now format it!
 FMT ColorCodeOneRangeStringXML(oCurs, sTokens(), sCharStyles())
End Sub
REM Format just the selected text
Sub HighlightSelXML()
 Dim oSels
 Dim oSel
 Dim i%
 Dim sTokens()
 Dim sCharStyles() : sCharStyles() = FMT GetXMLCharacterStyles()
```

```
FMT InitSpecialCharArrays()
 FMT InitParStyles(sStyles())
 FMT InitTokensXML(sTokens())
 oSels = ThisComponent.getCurrentController().getSelection()
 For i = 0 To oSels.getCount() - 1
 oSel = oSels.getByIndex(i)
 FMT ColorCodeOneRangeStringBasic(oSel, sTokens(), sCharStyles())
 Nex+
End Sub
**************************************
'** Very simple parsing of XML code.
Sub FMT ColorCodeOneRangeStringXML(oSel, sTokens(), sCharStyles())
 Dim oCurs
 'Iterate paragraphs in the selected region.
 Dim oTCurs
 'Iterate the characters in a paragraph.
 'Text object containing the selection.
 Dim oText
 'Position in the current line.
 Dim iPos%
 Dim iLen%
 'Length of the current line.
 Dim i%
 'Temporary integer variable.
 Dim sChar$ 'Current character
 Dim sLine$ 'Current line (in lower case).
 Dim iComment% 'Track nested comments (could use the stack)
 Dim sQuote$ 'Which quote character was found?
 Dim iTmp1%
 Dim iTmp2%
 Dim iTmp3%
 Dim iStack (0 To 200) As Integer
 Dim iStackSize%
 iComment = 0
 ' Level in a comment
 iStackSize = 0
 REM Position oTCurs at the start of the selection.
 oText = oSel.getText()
 oTCurs = oText.createTextCursorByRange(oSel.getStart())
 oTCurs.goRight(0, False)
 REM oCurs contains the first paragraph.
 oCurs = FMT CreateStartCursor(oText, oSel)
 Do While oText.compareRegionEnds(oCurs, oSel) >= 0
 REM Now, process a single line of text!
 REM oCurs has selected the entire paragraph.
 REM oTCurs is at the start of the paragraph.
```

```
sLine = LCase(oCurs.getString())
iLen = Len(sLine)
iPos = 1
Do While iPos <= iLen
  REM Skip leading white space.
  FMT FindNextNonSpace(sLine, iPos%, iLen%)
  If iPos > iLen Then Exit Do
  ' Does this line start a comment?
  If InStr(iPos, sLine, "<!--") = iPos Then
 iComment = iComment + 1
 FMT_SetStyleForChars(oTCurs, iPos, 4, FMT_XML_Comment, sCharStyles())
 iPos = iPos + 4
  End If
  If iPos > iLen Then Exit Do
  ' Remove next line
  sChar = Mid(sLine, iPos, 1)
  'DumpStack(iStack%(), iStackSize%, sLine$, iPos%)
  ' Handle comments!
  If iComment > 0 Then
 i = iPos
 Do While iPos <= iLen AND iComment > 0
 iTmp1 = InStr(iPos, sLine, "<!--")</pre>
 iTmp2 = InStr(iPos, sLine, "-->")
 If iTmp1 > 0 AND iTmp1 < iTmp2 Then</pre>
 ' There is a start before the end.
 iPos = iTmp1 + 4
 iComment = iComment + 1
 ElseIf iTmp2 > 0 Then
 ' There is an end before a start
 iPos = iTmp2 + 4
 iComment = iComment - 1
 Else
 ' No start
 iPos = iLen + 1
 End If
 Loop
 FMT SetStyleForChars(oTCurs, i, iPos-i, FMT XML Comment, sCharStyles())
  ElseIf InStr(iPos, sLine, "?>") = iPos Then
 FMT SetStyleForChars(oTCurs, iPos-1, 2, FMT XML Brackets, sCharStyles())
 iPos = iPos + 2
 FMT PopStackUntil(iStack(), iStackSize, XML ST PorcInst)
  ElseIf InStr(iPos, sLine, "</") = iPos Then</pre>
 FMT_SetStyleForChars(oTCurs, iPos-1, 2, FMT_XML_Brackets, sCharStyles())
 iPos = iPos + 2
 FMT_PopStackUntil(iStack(), iStackSize, XML_ST_InElem)
```

```
FMT PushStack(iStack(), iStackSize, XML ST CloseElem)
 FMT PushStack(iStack(), iStackSize, XML ST FndElem)
 ElseIf sChar = "<" Then</pre>
 REM This can be so many different things.
 FMT SetStyleForChars(oTCurs, iPos-1, 1, FMT XML Brackets, sCharStyles())
 FMT PushStack(iStack%(), iStackSize, XML ST LT)
 iPos = iPos + 1
 If iPos > iLen Then
 ' Starts an element, and the < ends a line.
 FMT PushStack(iStack%(), iStackSize, XML ST FndElem)
 oTCurs.gotoEndOfParagraph(False)
 Exit Do
 End If
 sChar = Mid(sLine, iPos, 1)
 If sChar = "?" Then
 ' Processing Instruction
 FMT SetStyleForChars(oTCurs, iPos-1, 1, FMT XML Brackets,
sCharStyles())
 iPos = iPos + 1
 iStack%(iStackSize - 1) = XML ST PorcInst
 FMT PushStack(iStack%(), iStackSize, XML ST FndElem)
 ElseIf sChar = "!" Then
 ' This is not a comment, because comments are
 ' detected elsewhere
 FMT SetStyleForChars(oTCurs, iPos-1, 1, FMT XML Brackets,
sCharStyles())
 iStack%(iStackSize - 1) = XML ST Prolog
 FMT PushStack(iStack%(), iStackSize, XML ST FndElem)
 iPos = iPos + 1
 Else
 FMT PushStack(iStack%(), iStackSize, XML ST FndElem)
 ElseIf sChar = ">" Then
 FMT SetStyleForChars(oTCurs, iPos-1, 1, FMT_XML_Brackets, sCharStyles())
 iPos = iPos + 1
 Do While iStackSize > 0
 iTmp1 = FMT PeekStack(iStack%(), iStackSize)
 If iTmp1 = XML_ST_PorcInst OR _
 iTmp1 = XML_ST_Prolog OR _
 iTmp1 = XML ST CloseElem
 Then
 FMT PopStack(iStack%(), iStackSize)
 Exit Do
 ElseIf iTmp1 = XML ST LT Then
 ' Went from in an element such as '<x a="blh" ' to '<x>I am here'
 iStack(iStackSize - 1) = XML ST InElem
 Exit Do
 Else
```

```
FMT PopStack(iStack%(), iStackSize)
 End If
 Loop
 ElseIf sChar = "/" Then
 ' Not in a comment, and not at an opening element.
 FMT SetStyleForChars(oTCurs, iPos-1, 1, FMT XML Brackets, sCharStyles())
 Do While iStackSize > 0
 iTmp1 = FMT PopStack(iStack(), iStackSize)
 If iTMp1 = XML ST LT OR iTMp1 = XML ST InElem Then
 Exit Do
 End If
 Loop
 FMT PushStack(iStack%(), iStackSize, XML ST CloseElem)
 iPos = iPos + 1
 Else
 iTmp1 = FMT PeekStack(iStack%(), iStackSize)
 If iTmp1 = XML ST FndElem or iTmp1 = XML ST FndAttr Then
 If Mid(sLine, iPos, 1) = "]" OR Mid(sLine, iPos, 1) = "[" Then
 FMT_SetStyleForChars(oTCurs, iPos-1, 1, FMT_XML_Brackets,
sCharStyles())
 iPos = iPos + 1
 Else
 iTmp2 = FMT XMLElmentEnd(sLine, iPos, iLen)
 If iTmp2 >= iPos Then
 iTmp3 = iTmp2 - iPos + 1
 If FMT_ArrayHasString(Mid(sLine, iPos, iTmp3), sTokens()) Then
 FMT SetStyleForChars(oTCurs, iPos-1, iTmp3, FMT XML KeyWord,
sCharStyles())
 Else
 FMT SetStyleForChars(oTCurs, iPos-1, iTmp3, FMT XML Element,
sCharStyles())
 End If
 iPos = iTmp2 + 1
 Else
 ' This is an error
 iPos = iPos + 1
 iStack(iStackSize - 1) = iTmp1 + 1
 End If
 ElseIf iTmp1 = XML ST FndAttrEq Then
 ' Looking for the attributes "=" sign.
 If Mid(sLine, iPos, 1) = "=" Then
 FMT SetStyleForChars(oTCurs, iPos-1, 1, FMT XML Equals,
sCharStyles())
 iStack(iStackSize - 1) = XML ST FndAttrVal
 iPos = iPos + 1
 ElseIf Mid(sLine, iPos, 1) = """ OR Mid(sLine, iPos, 1) = "'" Then
 'This could be an error,
```

```
'but I am not tracking well enough to know.
 iStack(iStackSize - 1) = XML ST FndAttrVal
 iStack(iStackSize - 1) = XML_ST_FndAttr
 End if
 ElseIf iTmp1 = XML ST FndAttrVal Then
 ' Looking for the attributes.
 sQuote = Mid(sLine, iPos, 1)
 If sQuote = "'" OR sQuote = """ Then
 FMT_SetStyleForChars(oTCurs, iPos-1, 1, FMT_XML_Literal,
sCharStyles())
 iStack(iStackSize - 1) = XML ST FndQuote
 iPos = iPos + 1
 Else
 iTmp2 = FMT XMLElmentEnd(sLine, iPos, iLen)
 If iTmp2 >= iPos Then
 iTmp3 = iTmp2 - iPos + 1
 FMT SetStyleForChars(oTCurs, iPos-1, iTmp3, FMT XML Literal,
sCharStyles())
 iPos = iTmp2 + 1
 Else
 ' This is an error
 iPos = iPos + 1
 End If
 iStack(iStackSize - 1) = XML ST FndAttr
 ElseIf iTmp1 = XML ST FndQuote Then
 iTmp3 = iPos
 Do While iPos <= iLen
 sChar = Mid(sLine, iPos, 1)
 iPos = iPos + 1
 If sChar = sQuote OR sChar = "&" Then
 Exit Do
 End If
 Loop
 FMT_SetStyleForChars(oTCurs, iTmp3 - 1, iPos-iTmp3, FMT_XML_Literal,
sCharStyles())
 If sChar = sQuote Then
 iStack(iStackSize - 1) = XML ST FndAttr
 ElseIf sChar = "&" Then
 iPos = iPos - 1
 iTmp2 = InStr(iPos, sLine, ";")
 If iTmp2 < 0 Then iTmp2 = iLen - 1
 If iTmp2 > iPos Then
 FMT SetStyleForChars(oTCurs, iPos - 1, iTmp2-iPos+1,
FMT_XML_Entity, sCharStyles())
 iPos = iTmp2 + 1
 Else
```

```
iPos = iPos + 1
 End If
 End If
 ElseIf iTmp1 = XML_ST_InElem Then
 ' Inside an XML statement, but past the white space
 ' Only two things can get us out; an entity, or <.
 iTmp2 = InStr(iPos, sLine, "<")</pre>
 iTmp3 = InStr(iPos, sLine, "&")
 If iTmp3 < iTmp2 AND iTmp3 > 0 Then
 iTmp2 = iTmp3
 ElseIf iTmp2 < 1 Then</pre>
 iTmp2 = iTmp3
 End If
 If iTmp2 > 0 Then
 FMT_SetStyleForChars(oTCurs, iPos-1, iTmp2-iPos, FMT_XML_Content,
sCharStyles())
 iPos = iTmp2
 Else
 'I should never get here
 iPos = iPos + 1
 End If
 'What are we looking for?
 'Increment to avoid an infinite loop on error.
 iPos = iPos + 1
 End If
 End If
 oTCurs.gotoRange(oCurs.start, False)
 Loop
 If Not oCurs.gotoNextParagraph(False) Then Exit Do
 oTCurs.gotoRange(oCurs, False)
 If NOT FMT CursorToParEnd(oText, oSel, oCurs) Then Exit Do
 Loop
End Sub
'** I use this for debugging
Sub DumpStack(iStack%(), iStackSize%, sLine$, iPos%)
 Dim s$
 Dim i%
 s = "Pos " & iPos
 s = s \& " (" \& Mid(sLine, iPos, 1) \& ") "
 s = s \& " for " \& sLine \& CHR$(10)
 For i = LBound(iStack()) To iStackSize - 1
 s = s \& iStack(i) \& " " \& StateToString(iStack(i)) \& CHR$(10)
 Next
```

```
MsqBox s
End Sub
'** I use this for debugging
Function StateToString(iState%) As String
 Select Case iState
 Case XML ST PorcInst
 StateToString = "XML ST PorcInst"
 Case XML ST Prolog
 StateToString = "XML ST Prolog"
 Case XML ST FndElem
 StateToString = "XML ST FndElem"
 Case XML ST FndAttr
 StateToString = "XML ST FndAttr"
 Case XML ST FndAttrEq
 StateToString = "XML ST FndAttrEq"
 Case XML ST FndAttrVal
 StateToString = "XML ST FndAttrVal"
 Case XML ST FndQuote
 StateToString = "XML ST FndQuote"
 Case XML ST LT
 StateToString = "XML ST LT"
 Case XML ST CloseElem
 StateToString = "XML ST CloseElem"
 Case XML ST InElem
 StateToString = "XML ST InElem"
 Case Else
 StateToString = "Invalid"
 End Select
End Function
'** Tokens recognized by XML
Sub FMT InitTokensXML(sTokens())
 sTokens() = Array( "#fixed", "#implied",
 "#pcdata", "#required", _
 "any", "attlist", "cdata", "charset",
 "default", "doctype", "element",
 "empty", "encoding", "entities", "entity",
 "euc-jp", "euc-kr", "href", _
 "id", "idref", "idrefs", "ignore", "include",
 "iso-10646-ucs-2", "iso-10646-ucs-4", "iso-2022-jp",
 "iso-8859-1", "iso-8859-2",
```

```
"media", "ndata", "nmtoken", "nmtokens", "notation",
 "preserve", "public",
 "shift jis", "standalone", "system", "title", "type",
 "utf-16", "utf-8", "utf-8", "version", _
 "xml", "xml-stylesheet", "xml:lang", "xml:space",
 "xsd:anyuri", "xsd:base64binary", "xsd:boolean", "xsd:byte", _
 "xsd:date", "xsd:datetime", "xsd:decimal", "xsd:double",
 "xsd:float",
 "xsd:gday", "xsd:gmonth", "xsd:gmonthday", "xsd:gyear",
 "xsd:gyearmonth", "xsd:hexbinary", _
 "xsd:int", "xsd:integer", "xsd:language", "xsd:long",
 "xsd:name", "xsd:ncname", "xsd:negativeinteger", "xsd:nmtoken", _
 "xsd:nonnegativeinteger", "xsd:nonpositiveinteger",
 "xsd:normalizedstring", "xsd:positiveinteger", _
 "xsd:short", "xsd:string", "xsd:time", "xsd:token",
 "xsd:unsignedbyte", "xsd:unsignedint",
 "xsd:unsignedlong", "xsd:unsignedshort")
 FMT SortStringArrayAscending(sTokens())
  End Sub
  '** Get the character styles meant for highlighting XML code.
  '** Format special characters with the Base color.
  Function FMT GetXMLCharacterStyles()
 CreateXMLCharStyles()
 FMT GetXMLCharacterStyles() = Array( " XMLAttribute",
 " XMLComment", " XMLContent", " XMLElement",
 " XMLEntity", " XMLKeyWord", " XMLLiteral", " XMLBracket" )
  End Function
Consider the following XML sample.
  <?xml version="1.0"?>
  <rdf:RDF
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:owl="http://www.w3.org/2002/07/owl#"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema#"
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#" >
 <owl:Ontology rdf:about="">
 <rdfs:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Represent Countries.</rdfs:comment>
 </owl:Ontology>
 <owl:Class rdf:ID="Country">
 <rdfs:subClassOf>
 <owl:Class rdf:ID="Political Group"/>
 </rdfs:subClassOf>
 </owl:Class>
```

```
<owl:Class rdf:about="#Political_Group">
 <rdfs:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >A country is roughly considered a political group.
 Political groups allow grouping such as NATO.</rdfs:comment>
</owl:Class>
```

10. Forms

Warning

I provide very little information on forms in this document. Please download AndrewBase.odt from the database page on my web site.

Frank Schönheit [fs@openoffice.org] has the following to say:

To update an awt-control, make changes to the **model**, and the control which belongs to the model is automatically updated to be in sync with the model. Changing the control directly may lead to some inconsistency. For example, for a list box, do not use the XListBox interface provided by the control for selecting an item (XListBox::selectItem), but rather using the com.sun.star.awt.UnoControlListBoxModel::SelectedItems property of the model.

10.1. Introduction

A form or form document is a set of forms and/or controls such as a button or combo-box. Forms may be used to access data sources and other complicated things.

See Also:

http://api.openoffice.org/docs/common/ref/com/sun/star/form/XFormsSupplier.html http://api.openoffice.org/docs/common/ref/com/sun/star/form/module-ix.html

To obtain the form, you must first obtain the draw page. The method to do this varies depending upon the document type. As a test, I inserted a button into a spreadsheet. I named the button "TestButton" and the form "TestForm". I then created the following macro that changes the button label when it is clicked.

Listing 10.1: Change a button's label in a Calc document

```
Sub TestButtonClick
  Dim vButton, vForm
  Dim oForms

oForms = ThisComponent.CurrentController.ActiveSheet.DrawPage.Forms
  vForm=oForms.getByName("TestForm")
  vButton = vForm.getByName("TestButton")
  vButton.Label = "Wow"
  Print vButton.getServiceName()
End Sub
```

If this had been a write document, you would obtain the form as follows:

```
oForm=THISCOMPONENT.DrawPage.Forms.getByName("FormName")
```

10.2. Dialogs

Most dialog examples start as follows:

```
Dim oDlg As Object
Sub StartDialog
  oDlg = CreateUnoDialog(DialogLibraries.Standard.Dialog1 )
  oDlg.execute()
End Sub
```

Notice that there is a variable called oDlg that has scope outside of the method that creates it. This is required because the dialog is manipulated by other subroutines that are called as event handlers. If these subroutines will access the dialog then they must be able to access a variable that references it.

Dialogs, like macro libraries, have their own hierarchy. In this example, I entered the macro code shown above. I then chose Tools->Macros and then I clicked on the "Organizer" button. You will notice that this is organizing things under the document with a section labeled Standard. When you click on the "New Dialog" button, the default dialog name is "Dialog1". Because this code is run from a macro embedded in a document, DialogLibraries refers to the Document's library hierarchy. If you want to access the application library hierarchy from a Document's macro you must use GlobalScope.DialogLibraries.

The standard method of closing a dialog involves setting up an event handler that closes the dialog. I usually add a "close" button that calls a method similar to the following macro.

```
Sub CloseDialog
  oDlg.endExecute()
End Sub
```

Please forgive the great amount of detail present, but I feel that it is required for beginners. While editing my new dialog, I clicked on the "control" button on the tool-bar and I chose a command button. I then inserted the button. I right clicked the button and chose properties. From the General tab, I set the name of the button to "ExitButton" and the label to "Exit". I then clicked on the "Events" tab and next to "When Initiating" I clicked on "…" to open the dialog that will allow me to assign actions to events. In the event section, I chose "When Initiating". In the "Macro" section, I selected the "CloseDialog" subroutine and then I clicked on the "Assign" button. Although this handles both a mouse or keyboard activation, it is possible to have a different subroutine for "Key pressed" or "Mouse clicked" but I have no reason to differentiate.

Tip	You must have a variable referencing the dialog that has scope outside the subroutine that creates it so that other subroutines can access it.
Tip	From a document macro, DialogLibraries.Standard.Dialog1 references a dialog in the current document; GlobalScope.DialogLibraries.Standard references a global dialog.

10.2.1. Controls

Controls all share certain common features. A few are as follows:

http://api.openoffice.org/docs/common/ref/com/sun/star/awt/UnoControl.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XWindow.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/module-ix.html

This allows controlling things such as visibility, enabled, size, and other common features. Many controls share common methods such as setLabel(string). Many different event types are supported. In my experience, the most commonly used events are for notification of a state change on the control.

A control may be obtained from a dialog using the getControl(control_name) method. It is also possible to iterate through all of the controls if you desire.

10.2.2. Control Label

A label acts as regular text in the dialog box. It is usually used to label a control. It is possible to get and set the label text using getText() and setText(string). It is also possible to specify the alignment of this text as left, centered, or right justified. It is common to right justify the text of a label so that it is closer to the control that it labels. See: http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XFixedText.html

10.2.3. Control Button

Usually, a control button is only used to call a subroutine when a button is pressed. It is also possible to call setLabel(string) to change the button label. See also: http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XButton.html

10.2.4. Text Box

A text box is used to hold standard text. It is possible to limit the maximum text length and control the maximum number of lines. It is possible to write your own formatting controls if you desire. The most commonly used methods are getText() and setText(string). If you want a scroll bar, you should set it from the properties while designing the dialog.

There are special input boxes for dates, time, numerics, pattern, formatted, and currency. If you insert one, be certain to pay careful attention to the properties to see what they can do. You can turn off strict format checking and provide limited input ranges, for example. A pattern field has an input mask and a character mask. The input mask determines which user data can be entered. The character mask determines the state of the masked field when loading the form. The formatted field allows arbitrary formatting as allowed by OOo. If I wanted a field for social security number or percentages, I would use this field.

See

http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XTextComponent.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XTimeField.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XDateField.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XCurrencyField.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XNumericField.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XPatternField.html

10.2.5. List Box

A list box provides a list of values from which you may select a value. You can choose to enable multiple selections. To add items to a list box, I usually use something similar to addItems(Array("one", "two", "three"), 0). It is also possible to remove items from a list box.

For a single selection, you can use getSelectedItemPos() to determine which item is selected. A -1 is returned if nothing is selected. If something is selected, 0 means the first item in the list. For multiple selections, use getSelectedItemsPos() which returns a sequence of shorts. See: http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XListBox.html

10.2.6. Combo Box

A combo box is an input field with an attached list box. This is sometimes called a drop down control. In my example, I set the combo box in two stages. First, I set the list box values and then I set the input box to properties.

```
aControl.addItems(Array("properties", "methods", "services"), 0)
aControl.setText("properties")
```

I then went to events and indicated that when the "Item status changed" the NewDebugType subroutine should be called. This will display all of the methods, properties, or services supported by the dialog. I did this to demonstrate a call back event that actually shows useful debug information. See:

http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XComboBox.html

10.2.7. Check Box

Although a check box is usually only used to indicate a single state of yes or no, there is a common check box called a tristate check box. In OOo, a check box can have a state of 0, not checked, or 1, checked. You use getState() to obtain the current state. If you call enableTriState(true), then a state of 2 is allowed. This state has a check mark in the box but then the box becomes Dim. You can set the state using setState(int). See: http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XCheckBox.html

10.2.8. Option/Radio Button

The purpose of an radio button is usually to select one item from a group of items. Because of this, the typical usage in a dialog is to first insert a group box and then place the option buttons inside of the group box. To determine which one of the radio buttons has been selected, you call the getState() method on each of the radio buttons until you find the one that is selected. I could have used radio buttons rather than a drop down list in my example to choose what to display in my debug list box. See:

http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XRadioButton.html

10.2.9. Progress Bar

In my example, I use a progress bar to show the progress of filling in the debug list box. This is probably not a good example because it happens so quickly, but it is still an example.

You can set the range of the progress bar using setRange(min, max). This makes it easier to report your progress. Because I am processing a string, I set the min to 0 and the max to the length of the string. I then call setValue(int) with the current position in the string to show

how far along I am. See:

http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XProgressBar.html

10.3. Obtaining Controls

If you want to enumerate the controls in a document form, the following will work

Listing 10.2: Enumerate the controls in a form.

```
Sub EnumerateControlsInForm
  Dim oForm, oControl, iNumControls%, i%
  'By default this is where the controls are
  oForm = ThisComponent.Drawpage.Forms.getByName("Standard")
  oControl = oForm.getByName("MyPushButton")
  MsgBox "Used get by name to get control named " & oControl.Name
  iNumControls = oForm.Count()
  For i = 0 To iNumControls -1
 MsgBox "Control " & i & " is named " & oControl.Name
  Next
End Sub
```

To the controls in a dialog, use code as follows:

Listing 10.3: Enumerate the controls in a dialog.

```
x = oDlg.getControls()
For ii=LBound(x) To UBound(x)
 Print x(ii).getImplementationName()
Next
```

Usually, the controls will be retrieved by name rather than by enumeration.

10.3.1. Size and location of a Control by name.

Paolo Mantovani [mantovani.paolo@tin.it] indicated that a form control is placed on a drawing shape (com.sun.star.drawing.XControlShape), so you must obtain the shape underlying the control to manage the size and position. The Tools Library (module "ModuleControls") supplies some facilities in order to work with form controls. Check those functions:

```
GetControlModel()
GetControlShape()
GetControlView()
```

I wrote the following macro, which although it does obtain the control, it never uses it after that.

Listing 10.4: Obtain a control and it's shape by name.

```
Sub GetControlAndShape
  Dim oForm, oControl
```

```
'By default this is where the controls are
oForm = ThisComponent.Drawpage.Forms.getByName("Standard")
oControl = oForm.getByName("CheckBox")
Dim vShape
Dim vPosition, vSize
Dim s$
  vShape = GetControlShape(ThisComponent, "CheckBox")
  vPosition = vShape.getPosition()
  vSize = vShape.getSize()
  s = s & "Position = (" & vPosition.X & ", " & vPosition.Y & ")"
  s = s & CHR$(10)
  s = s & "Height = " & vSize.Height & " Width = " & vSize.Width
  MsgBox s
End Sub
```

The following macro changes the size of the control.

Listing 10.5: Modify a control's size

```
Sub ModifyControlSize

Dim oShape

Dim oSize

REM The tools library contains GetControlShape
GlobalScope.BasicLibraries.LoadLibrary("Tools")

REM Default main form name.
oShape = GetControlShape(ThisComponent, "MainPushButton")
oSize = oShape.getSize()

REM Now, make the control larger!
oSize.Height = 1.10 * oSize.Height
oSize.Width = 1.10 * oSize.Width
oShape.setSize(oSize)
Print "The control is now 10% larger"
End Sub
```

10.3.2. Which control called a handler and where is it located?

Consider a text table containing buttons. All of the buttons call the same macro. Which cell contains the button?

- 1. Add an argument to button handler. The argument contains the "Source" property, which references the button.
- 2. Control shapes contain contain the "Control" property, which references the control's model. Iterate through the shapes and compare the shape's model to the control's model.

The following macro assumes that all returned shapes are control shapes, you probably want to verify that this is true.

Listing 10.6: Find a control's shape if you do NOT know the name.

```
Sub ButtonCall(x)
 Dim oButton ' Button that was used to call the handler.

Dim oModel ' The model for the button.
 Dim oModel
 ' The underlying button shape.
 Dim oShape
 ' Generic index variable.
 Dim i As Long
 Dim bFound As Boolean ' True after find the matching shape.
 REM First, get the button used to call this routine.
 REM Save the button's model.
 oButton = x.Source
 oModel = oButton.getModel()
 REM Iterate through the controls
 i = ThisComponent.getDrawPage().getCount()
 bFound = False
 Do While (i > 0 AND NOT bFound)
 i = i - 1
 oShape = ThisComponent.getDrawPage().getByIndex(i)
 bFound = EqualUNOObjects(oShape.Control, oModel)
 If bFound Then
 Print "The button is in cell " & oShape.getAnchor().Cell.CellName
 End If
End Sub
```

10.4. Choosing a File Using the File Dialog

The following example displays the standard choose file dialog.

Listing 10.7: Using the standard choose file dialog.

```
Sub ExampleGetAFileName
  Dim filterNames(1) As String
  filterNames(0) = "*.txt"
  filterNames(1) = "*.sxw"
  Print GetAFileName(filterNames())
End Sub

Function GetAFileName(Filternames()) As String
  Dim oFileDialog as Object
  Dim iAccept as Integer
  Dim sPath as String
  Dim InitPath as String
  Dim RefControlName as String
```

```
Dim oUcb as object
  'Dim ListAny(0)
 GlobalScope.BasicLibraries.LoadLibrary("Tools")
  'Note: The following services must be called in the following order,
  ' otherwise the FileDialog Service is not removed.
 oFileDialog = CreateUnoService("com.sun.star.ui.dialogs.FilePicker")
  ' Defaults to Open, you can also use Save
  'oFileDialog.Initialize(
 Array (com.sun.star.ui.dialogs.TemplateDescription.FILESAVE SIMPLE))
 oUcb = createUnoService("com.sun.star.ucb.SimpleFileAccess")
  'ListAny(0) = _
  ' com.sun.star.ui.dialogs.TemplateDescription.FILEOPEN SIMPLE
  'oFileDialog.initialize(ListAny())
 AddFiltersToDialog(FilterNames(), oFileDialog)
  'Set your initial path here!
  'InitPath = ConvertToUrl(oRefModel.Text)
 If InitPath = "" Then
 InitPath = GetPathSettings("Work")
 End If
 If oUcb.Exists(InitPath) Then
 oFileDialog.SetDisplayDirectory(InitPath)
 End If
 iAccept = oFileDialog.Execute()
 If iAccept = 1 Then
 sPath = oFileDialog.Files(0)
 GetAFileName = sPath
 'If oUcb.Exists(sPath) Then
 ' oRefModel.Text = ConvertFromUrl(sPath)
 'End If
 End If
 oFileDialog.Dispose()
End Function
```

10.5. Center a dialog on the screen

Thanks to Berend Cornelius [Berend.Cornelius@sun.com] for providing this macro. The primary trick is to use the current controller to finally retrieve the component window and from there to retrieve the position and size of the window.

Listing 10.8: Center a dialog on the screen.

```
Sub CenterDialogOnScreen
  Dim CurPosSize As New com.sun.star.awt.Rectangle
  Dim oFrame
  oFrame = ThisComponent.getCurrentController().Frame
```

10.5.1. DisplayAccess tells you all about the screen

Use the com.sun.star.awt.DisplayAccess service, which is undocumented as of April 2009.

Listing 10.9: Print display specific information.

```
Sub DisplayInfo
 Dim nCount%
 ' Number of displays.
 Dim nDefaultDisplay% 'Index of default (zero based).
 Dim bMultiDisplay As Boolean ' More than one display?
 Dim oDisplayAccess As Object ' DisplayAccess Service.
 Dim oDisplayInfo As Object
 Dim aScreenArea As Object
 Dim aWorkArea As Object
 Dim s$
 oDisplayAccess = createUnoService("com.sun.star.awt.DisplayAccess")
 nDefaultDisplay = oDisplayAccess.DefaultDisplay
 bMultiDisplay = oDisplayAccess.MultiDisplay
 nCount = oDisplayAccess.getCount()
 oDisplayInfo = oDisplayAccess.getByIndex(0)
 aScreenArea = oDisplayInfo.ScreenArea
 aWorkArea = oDisplayInfo.WorkArea
 s = "Number of displays: " & nCount & CHR$(10) &
 "Default display: " & nDefaultDisplay & CHR$(10) & _
 "Multiple displays: " & bMultiDisplay & CHR$(10) & _
 "Screen Area = " & aScreenArea.X & ", " & aScreenArea.Y & ", " &
 aScreenArea.Width & ", " & aScreenArea.Height & CHR$(10) &
 "Work Area = " & aWorkArea.X & ", " & aWorkArea.Y & ", " &
 aWorkArea.Width & ", " & aWorkArea.Height
 MsqBox s
End Sub
```

An astute person will notice that you can obtain this information for each screen.

10.6. Set the event listener for a control

The following little code snippet sets the event in a control to call the Test subroutine in the document standard library in the module named Module1. Thanks to Oliver Brinzing [OliverBrinzing@t-online.de] for the code.

Listing 10.10: Set the event listener for a control.

```
Sub SetEvent
 Dim oDoc as Object
 Dim oView as Object
 Dim oDrawPage as Object
 Dim oForm as Object
 Dim oEvents(0) As New com.sun.star.script.ScriptEventDescriptor
 oDoc = StarDesktop.getCurrentComponent
 oView = oDoc.CurrentController
 oDrawPage = oView.getActiveSheet.DrawPage
  ' get the first form
 oForm = oDrawPage.getForms.getByIndex(0)
 oEvents(0).ListenerType = "XActionListener"
 oEvents(0).EventMethod = "actionPerformed"
 oEvents(0).AddListenerParam = ""
 oEvents(0).ScriptType = "StarBasic"
 oEvents(0).ScriptCode = "document:Standard.Module1.Test"
 oForm.registerScriptEvent(0, oEvents(0))
End Sub
Sub Test (oEvt)
 Print oEvt.Source.Model.Name
```

I suppose that a brief description on the registerScriptEvent method is in order. See http://api.openoffice.org/docs/common/ref/com/sun/star/script/XEventAttacherManager.html as a good starting point.

```
registerScriptEvent(index, ScriptEventDescriptor)
```

The oEvents variable is an array of event descriptors, see http://api.openoffice.org/docs/common/ref/com/sun/star/script/ScriptEventDescriptor.html, which describe the event that will be attached (EventMethod), and what it should call (ScriptCode). The above example could have just as easily used a single variable rather than an array, because the code only uses a single entry from the array. The first argument to the registerScriptEvent method is an index to the object that will "use" the event descriptor. The help pages assume that you know which objects are indexed and state that "If any object is attached under this index, then this event is attached automatically." What it does not say is that the form acts as a container object for form components. These form components are available by name and by index.

If you do not know the index of the control, you can always use a macro such as the following:

Listing 10.11: Find control ID

```
Function getID(oForm, sname$) As Integer
  Dim i%
  getID() = -1
  If NOT oForm.hasByName(sname) Then
 Exit Function
  End If
  For i = 0 To oForm.getCount() - 1
 If (oForm.getByIndex(i).Name = sname) Then
 getID() = i
 Exit Function
  End If
  Next
End Function
```

I have little experience with this sort of thing, but, it appears as though you can set multiple events for a single control. I registered a listener that did not exist, then, I registered one that did exist. The second added to, rather than replaced, the original, so I received an error, and then the correct listener was called. I had to remove the listener that was in error.

10.7. Controlling a dialog I did not create.

Some dispatch commands load a dialog that you need to control. An interesting solution is presented by "ms777" on the oooforum: http://www.oooforum.org/forum/viewtopic.phtml? t=22845

- 1. Create a TopWindowListener.
- 2. Execute the dispatch.
- 3. The dispatch opens a new top window.
- 4. The top window listener is called.
- 5. Inside the top window listener, the accessibility interface is used to execute the desired user interactions.
- 6. Inside the top window listener, the dispatch dialog's OK Button is pressed to terminate the dispatch.
- 7. The TopWindowListener is removed.

There are a couple of caveats.

• Do not attempt to use a breakpoint or perform other actions after creating the top window listener. The listener is trying to handle the input.

- You need to understand the layout of the dialog that you wish to control. This is not an easy task, especially since you can not inspect the objects.
- Every top level window interface must be implemented or you may hang both OOo and your entire computer (this is new with OOo version 3.?). You also require all methods from all parent interfaces, which I had not initially done.

10.7.1. Inserting a formula

Figure 10.1: Insert an OLE object dialog.

Use the Insert OLE dialog to insert a Formula, or other object (see Figure 10.1). Manipulating the dialog requires that you know the objects that are inserted into the dialog so that you can access them. You also need to know how to interact with each object.

Table 10.1: Accessible content in the Insert OLE dialog.

Child	Name	Туре
0	Create new	RADIO_BUTTON
1	Create from file	RADIO_BUTTON
2		PANEL
3	Object type	SEPARATOR
4	OK	PUSH_BUTTON
5	Cancel	PUSH_BUTTON
6	Help	PUSH_BUTTON

The macro in Listing 10.12 demonstrates how to use the Insert OLE dialog in Figure 2.1. The macro inserts an equation, and leaves the cursor in the insert equation mode (so it does not really set the equation).

Listing 10.12: Insert a formula into writer the hard way.

```
Sub InsertFormulaIntoWriter()
  Dim oFrame ' Frame from the current window.
  Dim oToolkit ' Container window's com.sun.star.awt.Toolkit
```

```
Dim oDisp ' Dispatch helper.
 Dim oList ' XTopWindowListener that handles the interactions.
 Dim s$
 REM Get the com.sun.star.awt.Toolkit
 oFrame = ThisComponent.getCurrentController().getFrame()
 oToolkit = oFrame.getContainerWindow().getToolkit()
 s$ = "com.sun.star.awt.XTopWindowListener"
 = createUnoListener("TopWFormula ", s$)
 oDisp
 = createUnoService("com.sun.star.frame.DispatchHelper")
 REM Insert an OLE object!
 oToolkit.addTopWindowListener(oList)
 oDisp.executeDispatch(oFrame, ".uno:InsertObject", "", 0, Array())
 oToolkit.removeTopWindowListener(oList)
End Sub
Sub TopWFormula_windowOpened(e As Object)
 Dim oAC
 Dim oACRadioButtonNew
 Dim oACList
 Dim oACButtonOK
 REM Get the accessible window, which is the entire dialog.
 oAC = e.source.AccessibleContext
 REM Get the buttons
 oACRadioButtonNew = oAC.getAccessibleChild(0).AccessibleContext
 DIM oAC2
 oAC2 = oAC.getAccessibleChild(2)
 = oAC2.AccessibleContext.getAccessibleChild(0)
 oACList
 = oAC.getAccessibleChild(4).AccessibleContext
 oACButtonOK
 REM Select "Create New"
 oACRadioButtonNew.doAccessibleAction(0)
 REM Access the Fifth item in the list (as in 0, 1, 2, 3, 4...)
 oACList.selectAccessibleChild(4)
 REM The accessible action of a command button is to "use" it.
 oACButtonOK.doAccessibleAction(0)
End Sub
Sub TopWFormula windowClosing(e As Object)
End Sub
Sub TopWFormula windowClosed(e As Object)
```

```
End Sub

Sub TopWFormula_windowMinimized(e As Object)
End Sub

Sub TopWFormula_windowNormalized(e As Object)
End Sub

Sub TopWFormula_windowActivated(e As Object)
End Sub

Sub TopWFormula_windowDeactivated(e As Object)
End Sub

Sub TopWFormula_disposing(e As Object)
End Sub
```

10.7.2. Discovering the accessible content (by Andrew)

You can not directly inspect the objects so it is difficult to determine the accessible content so I wrote the macro in Listing 10.13. The macro inspects all of the child content and then prints its name and type. I did not spend much time worrying about error handling, so be warned.

Listing 10.13: Inspect the accessible content.

```
Function InspectAccessibleContent(sLead$, oAC) As String
 REM Author Andrew Pitonyak
 Dim x
 Dim s$
 Dim i%
 Dim sL$
 Dim s1$, s2$
 Dim oACUse
 Dim oACChild
 s1 = "com.sun.star.accessibility.XAccessibleContext"
 s2 = "com.sun.star.accessibility.XAccessible"
 If HasUnoInterfaces (oAC, s1) Then
 oACUse = oAC
 sL = sLead
 ElseIf HasUnoInterfaces (oAC, s2) then
 oACUse = oAC.AccessibleContext
 sL = sLead & ".AC."
 Else
 Exit Function
 End If
 x = Array( "UNKNOWN", "ALERT", "COLUMN HEADER", "CANVAS",
```

```
"CHECK BOX", "CHECK MENU ITEM", "COLOR CHOOSER", "COMBO BOX",
 "DATE EDITOR", "DESKTOP ICON", "DESKTOP PANE",
 "DIRECTORY PANE", "DIALOG", "DOCUMENT",
 "EMBEDDED OBJECT", "END NOTE", "FILE_CHOOSER", "FILLER",
 "FONT CHOOSER", "FOOTER", "FOOTNOTE", "FRAME", "GLASS_PANE", _
 "GRAPHIC", "GROUP_BOX", "HEADER", "HEADING", "HYPER_LINK", _
 "ICON", "INTERNAL_FRAME", "LABEL", "LAYERED_PANE", "LIST",
 "LIST ITEM", "MENU", "MENU BAR", "MENU ITEM", "OPTION PANE",
 "PAGE TAB", "PAGE TAB LIST", "PANEL", "PARAGRAPH",
 "PASSWORD_TEXT", "POPUP_MENU", "PUSH_BUTTON", "PROGRESS_BAR",
 "RADIO BUTTON", "RADIO MENU_ITEM", "ROW_HEADER", "ROOT_PANE", _
 "SCROLL BAR", "SCROLL_PANE", "SHAPE", "SEPARATOR", "SLIDER", _
 "SPIN BOX", "SPLIT PANE", "STATUS BAR", "TABLE", "TABLE CELL",
 "TEXT", "TEXT FRAME", "TOGGLE BUTTON", "TOOL_BAR", "TOOL_TIP", _
 "TREE", "VIEW PORT", "WINDOW")
 For i=0 to oACUse.AccessibleChildCount-1
 oACChild = oACUse.getAccessibleChild(i)
 If HasUnoInterfaces (oACChild, s1) Then
 s = s & sL & i & " " & oACChild.AccessibleName & " " &
 x(oACChild.AccessibleRole) & CHR$(10)
 ElseIf HasUnoInterfaces (oACChild, s2) Then
 oACChild = oACChild.AccessibleContext
 s = s & sL & "AC." & i & " " & oACChild.AccessibleName &
 " " & x(oACChild.AccessibleRole) & CHR$(10)
 Else
 Exit Function ' unexpected situation
 End If
 Dim nTemp As Long
 nTemp = com.sun.star.accessibility.AccessibleRole.PANEL
 If oACChild.AccessibleRole = nTemp Then
 s = s & InspectIt(sL & " " & x(oACChild.AccessibleRole) &
 ".", oACChild)
 End If
 InspectAccessibleContent = s
End Function
```

The Options dialog is very complicated, which makes it an excellent item to inspect. The code shown in Listing 10.14 is not complete. The code is modified from Listing 10.12; the required changes should be obvious. The code opens the Options dialog, and leaves it open. Information is displayed for whichever tab happens to be visible.

Listing 10.14: How to inspect the accessible content.

```
Option Explicit Private sss$
```

```
Sub ManipulateOptions()
 Dim oFrame ' Frame from the current window.
 Dim oToolkit ' Container window's com.sun.star.awt.Toolkit
 Dim oDisp ' Dispatch helper.
 Dim oList ' XTopWindowListener that handles the interactions.
 REM Get the com.sun.star.awt.Toolkit
 oFrame = ThisComponent.getCurrentController().getFrame()
 oToolkit = oFrame.getContainerWindow().getToolkit()
 oList = createUnoListener("TopWFormula_", _
 "com.sun.star.awt.XTopWindowListener")
 oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
 oToolkit.addTopWindowListener(oList)
 oDisp.executeDispatch(oFrame, ".uno:OptionsTreeDialog", "", _
 0, Array())
 oToolkit.removeTopWindowListener(oList)
 MsgBox sss
End Sub
Sub TopWFormula windowOpened(e As Object)
 sss = InspectAccessibleContent("", e.source.AccessibleContext)
```

Because of the complexity of some dialogs, ms777 wrote some search routines to find controls based on their name, type, or description. While searching, a delay is performed if the content is not found. When the dialog is manipulated, it is possible that the accessible content has not yet been updated to be displayed (so it might not exist).

Listing 10.15: Search for the specified child.

```
Function SearchOneSecForChild(oAC As Object, sName$, sDescription$, lRole As
Long) As Object
 Dim k%
 Dim oRes
 For k=1 To 50
 oRes = SearchForChild(oAC, sName, sDescription, lRole)
 If NOT IsNull(oRes) Then
 SearchOneSecForChild = oRes
 Exit Function
 End If
 Wait(20)
 Next.
End Function
Function SearchForChild(oAC As Object, sName$, sDescription$, lRole As Long) As
Object
 Dim oAC1
```

```
Dim oACChild
 Dim k%
 Dim bFound As Boolean
 If HasUnoInterfaces (oAC, "com.sun.star.accessibility.XAccessibleContext") Then
 ElseIf HasUnoInterfaces (oAC, "com.sun.star.accessibility.XAccessible") Then
 oAC1 = oAC.AccessibleContext
 Else
 Exit Function '
 unexpected situation, maybe caused by some intermediate
state
 End If
 For k=0 To oAC.AccessibleChildCount-1
 oACChild = oAC.getAccessibleChild(k)
 If NOT HasUnoInterfaces (oACChild,
"com.sun.star.accessibility.XAccessibleContext") Then
 If HasUnoInterfaces (oACChild, "com.sun.star.accessibility.XAccessible")
Then
 oACChild = oACChild.AccessibleContext
 Exit Function '
 unexpected situation, maybe caused by some
intermediate state
 End If
 End If
 bFound = true
 If sName<>""
 Then bFound = bFound AND (oACChild.AccessibleName =
 If sDescription<>"" Then bFound = bFound AND
 (oACChild.AccessibleDescription =
sDescription)
 If lRole > -1 Then bFound = bFound AND (oACChild.AccessibleRole =
1Role)
 If bFound Then
 SearchForChild = oACChild
 Exit Function
 End If
 Next
End Function
```

10.7.3. Manipulating the Options dialog

The Options dialog (Tools | Options) is very complicated, even more so by the fact that the dialog can be in any state. The following macro collapses all of the tree structures to place the dialog into a known state.

Listing 10.16: Collapse all of the trees in the options dialog.

```
Sub CollapseAllTrees (oAC)
 REM Author ms777
 REM Modified by Andrew Pitonyak
 Dim oACChild
 Dim oACChild1
 Dim k%
 Dim k1%
  'make a defined state: collaps all items in all trees
 For k=0 To oAC.getAccessibleChildCount-1
 oACChild = oAC.getAccessibleChild(k)
 If HasUnoInterfaces (oACChild,
 "com.sun.star.accessibility.XAccessibleContext") Then
 If oACChild.AccessibleRole =
com.sun.star.accessibility.AccessibleRole.TREE Then
 For k1=0 To oACChild.getAccessibleChildCount-1
 oACChild1 = oACChild.getAccessibleChild(k1)
 If HasUnoInterfaces(oACChild1,
 "com.sun.star.accessibility.XAccessibleAction") Then
 If oACChild1.AccessibleStateSet.contains(
 com.sun.star.accessibility.AccessibleStateType.EXPANDED) Then
 oACChild1.doAccessibleAction(0)
 End If
 End If
 Next k1
 End If
 End If
 Next k
End Sub
```

Finally, after opening the Options dialog, you need to manipulate it.

Listing 10.17: Set the user's Title in the Options dialog.

```
Sub TopWFormula_windowOpened(e As Object)

Dim oAC

Dim oACTree

Dim oACOO

Dim oACButtonOK

Dim oACUserDataPanel

Dim oACTitle

Dim bResult As boolean

REM Get the accessible window, which is the entire dialog.

oAC = e.source.AccessibleContext

CollapseAllTrees(oAC)

'e.source.setVisible(false)
```

```
'Open up the tree item "OpenOffice.org"
 oACTree = SearchOneSecForChild(oAC, "", "",
 com.sun.star.accessibility.AccessibleRole.TREE)
 oACOO = SearchOneSecForChild(oACTree, "OpenOffice.org", "",
 com.sun.star.accessibility.AccessibleRole.LABEL)
 oACOO.doAccessibleAction(0)
 'Select the first entry in OpenOffice.org (UserData)
 oACOO.selectAccessibleChild(0)
  'now set the UserData
 oACUserDataPanel = SearchOneSecForChild(oAC, "User Data", "",
 com.sun.star.accessibility.AccessibleRole.PANEL)
 oACTitle = SearchOneSecForChild(oACUserDataPanel, "Title/Position",
 "Type your title in this field.",
 com.sun.star.accessibility.AccessibleRole.TEXT)
 If NOT IsNULL(oACTitle) AND NOT IsEmpty(oACTitle) Then
 bResult = oACTitle.setText("Meister aller Klassen")
 EndIf
 REM press the OK button
 oACButtonOK = SearchOneSecForChild(oAC, "OK", "",
 com.sun.star.accessibility.AccessibleRole.PUSH BUTTON)
 oACButtonOK.doAccessibleAction(0)
End Sub
```

10.7.4. Listing the supported printers

This is one of my favorite examples presented by ms777. Get the list of all supported printers by displaying the print dialog, pulling the printer list from the dialog, and then canceling the dialog. The macro in Listing 10.18 requires the macro shown in Listing 10.15.

Listing 10.18: Get a list of all supported printers.

```
Option Explicit
Public GetPrinterArray735 As Any

Sub PrintAllPrinters
 REM Author ms777.
 Dim arPrinter
 Dim s$
 Dim k$

 arPrinter = GetAllPrinters()
 s = ""
 For k = 0 To UBound(arPrinter)
 s = s + k + ": " + arPrinter(k) +Chr(10)
```

```
Next k
 MsqBox s
End Sub
Function GetAllPrinters() As Any
  'On Error Resume Next
 Dim oFrame ' Frame from the current window.
 Dim oToolkit ' Container window's com.sun.star.awt.Toolkit
 Dim oDisp ' Dispatch helper.
 Dim oList
 ' XTopWindowListener that handles the interactions.
 REM Get the com.sun.star.awt.Toolkit
 oFrame = ThisComponent.getCurrentController().getFrame()
 oToolkit = oFrame.getContainerWindow().getToolkit()
 oList = createUnoListener("TopWPrint",
"com.sun.star.awt.XTopWindowListener")
 oDisp = createUnoService("com.sun.star.frame.DispatchHelper")
 oToolkit.addTopWindowListener(oList)
 REM Insert an OLE object!
 oDisp.executeDispatch(oFrame, ".uno:Print", "", 0, Array())
 oToolkit.removeTopWindowListener(oList)
 GetAllPrinters = GetPrinterArray735
End Function
Sub TopWPrint windowOpened(e As Object)
 Dim oAC
 Dim oACComboBox
 Dim oACList
 Dim oACCancel
 Dim k%
 oAC = e.source.AccessibleContext
 e.source.setVisible(false)
 oACComboBox = SearchOneSecForChild(oAC,
 "", "",
 com.sun.star.accessibility.AccessibleRole.COMBO BOX)
 oACList = SearchOneSecForChild(oACComboBox, "", "", _
 com.sun.star.accessibility.AccessibleRole.LIST)
 oACCancel = SearchOneSecForChild(oAC, "Cancel", "",
 com.sun.star.accessibility.AccessibleRole.PUSH BUTTON)
 Dim sResult (oACList.AccessibleChildCount-1) As String
 For k = 0 to oACList.AccessibleChildCount-1
 sResult(k) = oACList.getAccessibleChild(k).AccessibleName
 Next. k
 oACCancel.doAccessibleAction(0)
```

```
GetPrinterArray735 = sResult()
End Sub

Sub TopWPrint_windowClosing(e As Object)
End Sub

Sub TopWPrint_windowClosed(e As Object)
End Sub

Sub TopWPrint_windowMinimized(e As Object)
End Sub

Sub TopWPrint_windowNormalized(e As Object)
End Sub

Sub TopWPrint_windowActivated(e As Object)
End Sub

Sub TopWPrint_windowActivated(e As Object)
End Sub

Sub TopWPrint_windowDeactivated(e As Object)
End Sub
```

10.7.5. Finding an open window

The following macro is presented by ms777 as part of his inspection routines. I felt that it was important enough to pull it out. The idea is that you open a dialog, notice the title, and then call this macro to obtain a reference to the window. This macro is used in

Listing 10.19: Find an open dialog based on its title.

```
'---- GetWindowOpen
REM Iterate through the open dialogs and find the one that starts with
REM sTitle.
Function GetWindowOpen(sTitle as String) As Object
 Dim oToolkit
 Dim lCount As Long
 Dim k As Long
 Dim oWin
 oToolkit = Stardesktop.ActiveFrame.ContainerWindow.Toolkit
 lCount = oToolkit.TopWindowCount
 For k=0 To lCount -1
 oWin = oToolkit.getTopWindow(k)
 If HasUnoInterfaces(oWin, "com.sun.star.awt.XDialog") Then
 If left(oWin.Title, len(sTitle)) = sTitle Then
 GetWindowOpen = oWin
 Exit Function
 EndIf
```

```
EndIf
Next k
End Function
```

10.7.6. Inspecting accessible content (by ms777)

I wrote the macro in Listing 10.13 to inspect content. Ms777 then provided me with a macro that he wrote. I prefer his way. I did not know how to find an open window, as shown in Listing 10.19. The trick to using this next macro, is to first open the dialog, and then run the macro with name. I considered writing a dialog that allowed you to choose the window, but I do not have the time. I made minor modifications to declare every variable, and to provide some minor improvements in the displayed results.

Listing 10.20: Inspect the named dialog.

```
REM First, open the dialog that you want to inspect.
REM Next, run the following macro:
Sub InspectOpenWindow
 Dim oWin
 Dim oAC
  'This Function identifies the top window, whose title starts with "Options"
  'I used Tools | Options to open the window.
 oWin = GetWindowOpen("Options")
 oAC = oWin.AccessibleContext
  'This generates a hierarchical list of the accessibility tree
 call AnalyzeCreateSxc(oAC)
End Sub
'---- GetWindowOpen
REM Iterate through the open dialogs and find the one that starts with
Function GetWindowOpen(sTitle as String) As Object
 Dim oToolkit
 Dim lCount As Long
 Dim k As Long
 Dim oWin
 oToolkit = Stardesktop.ActiveFrame.ContainerWindow.Toolkit
 lCount = oToolkit.TopWindowCount
 For k=0 To lCount -1
 oWin = oToolkit.getTopWindow(k)
 If HasUnoInterfaces (oWin, "com.sun.star.awt.XDialog") Then
 If left(oWin.Title, len(sTitle)) = sTitle Then
 GetWindowOpen = oWin
```

```
Exit Function
 EndIf
 EndIf
 Next k
End Function
'----- AnalyzeCreateSxc
Sub AnalyzeCreateSxc(oAC As Object)
 Dim kRowSheetOut As Long
 Dim kColSheetOut as Long
 Dim oDoc as Object
 Dim oSheetOut
 oDoc =
StarDesktop.LoadComponentFromUrl("private:factory/scalc"," default",0,Array())
 oSheetOut = oDoc.sheets.getByIndex(0)
 kRowSheetOut = 0
 kColSheetOut = 0
 call Analyze(oAC, oSheetOut, kRowSheetOut, kColSheetOut, "")
End sub
Sub Analyze(oAC as Object, oSheetOut as Object, kRowSheetOut as Long,
kColSheetOut as Long, sParentTrace as String)
 Dim sName As String
 Dim k As Long
 Dim kMax As Integer
 Dim lRole As Long
 Dim sProps() As String
 Dim sObjName As String
 Dim k1 As Long
 Dim k2 As Long
 Dim kColSheetOut As Long
 Dim oAC1
 Dim oCell
 Dim sTraceHelper As String
 If HasUnoInterfaces(oAC, "com.sun.star.accessibility.XAccessibleContext") Then
 oSheetOut.getCellByPosition(kColSheetOut, kRowSheetOut).String =
 AccessibleObjectDescriptionString(oAC) + " (" + sParentTrace + ")"
 kRowSheetOut = kRowSheetOut + 1
 kMax = -1
 on error resume next
```

```
kMax = oAC.getAccessibleChildCount()-1
 on error goto 0
 ' show maximum 30 childs
 If kMax \ge 0 Then
 If kMax>30 Then
 k1 = 15
 k2 = kMax-15
 Else
 k1 = -1
 k2 = 0
 EndIf
 For k=0 To k1
 kColSheetOut = kColSheetOut + 1
 sTraceHelper = IIF(Len(sParentTrace) = 0, "", ", ")
 Call Analyze(oAC.getAccessibleChild(k), oSheetOut, kRowSheetOut, _
 kColSheetOut, sParentTrace + sTraceHelper + k)
 kColSheetOut = kColSheetOut - 1
 Next k
 For k=k2 To kMax
 kColSheetOut = kColSheetOut + 1
 sTraceHelper = IIF(Len(sParentTrace) = 0, "", ", ")
 Call Analyze(oAC.getAccessibleChild(k), oSheetOut, kRowSheetOut, _
 kColSheetOut, sParentTrace + sTraceHelper + k)
 kColSheetOut = kColSheetOut - 1
 Next k
 EndIf
 EndIf
 If HasUnoInterfaces (oAC, "com.sun.star.accessibility.XAccessible") Then
 oAC1 = oAC.AccessibleContext
 If EqualUnoObjects(oAC1, oAC) Then
 Exit Sub
 EndIf
 kColSheetOut = kColSheetOut + 1
 Call Analyze (oAC1, oSheetOut, kRowSheetOut, kColSheetOut, sParentTrace + ",
AC")
 kColSheetOut = kColSheetOut - 1
 EndIf
End sub
Function AccessibleObjectDescriptionString(oAC As Object) As String
 Dim s As String
 Dim sText As String
 Dim sProps()
 Dim k As Long
 Dim lRole As Long
```

```
Dim lActionCount As Long
  s = ""
 'AccessibleName
  On Error Resume Next
  sText = oAC.getAccessibleName()
  On Error Goto 0
  If sText ="" Then
 sText = "--"
  EndIf
  s = s + sText
  'AccessibleObject name
  sProps = Split(oAC.Dbg Properties,"""")
  s = s + " " + sProps(1)
  'AccessibleRole
  lRole=-1
  On Error Resume Next
  lRole = oAC.getAccessibleRole()
  On Error Goto 0
  If lRole <>-1 Then
 s = s + " Role: " + Choose(|Role+1, "UNKNOWN", "ALERT", "COLUMN_HEADER",
"CANVAS", "CHECK_BOX", "CHECK_MENU_ITEM", "COLOR CHOOSER", "COMBO BOX",
"DATE_EDITOR", "DESKTOP_ICON", "DESKTOP_PANE", "DIRECTORY_PANE", "DIALOG", "DOCUMENT", "EMBEDDED_OBJECT", "END_NOTE", "FILE_CHOOSER", "FILLER",
"FONT_CHOOSER", "FOOTER", "FOOTNOTE", "FRAME", "GLASS_PANE", "GRAPHIC",
"GROUP_BOX", "HEADER", "HEADING", "HYPER_LINK", "ICON", "INTERNAL_FRAME",
"LABEL", "LAYERED_PANE", "LIST", "LIST_ITEM", "MENU", "MENU_BAR", "MENU_ITEM",
"OPTION_PANE", "PAGE_TAB_LIST", "PANEL", "PARAGRAPH",
"PASSWORD_TEXT", "POPUP_MENU", "PUSH_BUTTON", "PROGRESS_BAR", "RADIO_BUTTON",
"RADIO_MENU_ITEM", "ROW_HEADER", "ROOT_PANE", "SCROLL_BAR", "SCROLL_PANE",
"SHAPE", "SEPARATOR", "SLIDER", "SPIN_BOX", "SPLIT_PANE", "STATUS_BAR", "TABLE",
"TABLE_CELL", "TEXT", "TEXT_FRAME", "TOGGLE_BUTTON", "TOOL_BAR", "TOOL_TIP",
"TREE", "VIEW_PORT", "WINDOW")
  EndIf
  'AccessibleDescription
  On Error Resume Next
  s = s + " " + oAC.getAccessibleDescription()
  On Error Goto 0
  If HasUnoInterfaces (oAC, "com.sun.star.accessibility.XAccessibleAction") Then
 s = s + " Actions:"
 lActionCount = oAC.getAccessibleActionCount
 For k=0 To lActionCount-1
 s = s + " " + k + ": " + oAC.getAccessibleDescription(k)
 Next k
  EndIf
```

AccessibleObjectDescriptionString = s
End Function

11. XForms

I have done little with XForms – I know little about them and provide minimal coverage here. I do know that things are not as I had initially expected. For example, I noticed that XForm documents with input fields do not contain text fields.

Instead of creating an empty text document, you need to create a text document with a special parameter (which I don't remember right now :-\) to create an XML form document

- XForm documents are usual form documents, so building them on the fly should be difficult, if you ever built database forms (IIRC, you did ...)
- To access the logical XForms in a XML form document, css.xforms.XFormsSupplier is your entry point it's supported by your newly created document
- Conceptually, binding form controls to XForms nodes is done via abstract css.form.binding.ValueBinding mechanisms. The whole css.form.binding namespace describes the binding concept. css.xforms. Binding, in turn, describes a XForms-related ValueBinding which can be associated with a form control. (unrelated side note: Another implementation of the ValueBinding service is used to bind form controls to spreadsheet cells)
- Additionally, css.form.validation describes concepts for validating form control content onthe-fly, which is also used by css.xforms.Binding.

12. Database

I have an entire document on database access, go read it:

http://www.pitonyak.org/database/AndrewBase.odt

There is more content on my web page as well:

http://www.pitonyak.org/Database

13. Investment example

13.1. Internal Rate of Return (IRR)

If I take an amount P, and I invest it in a bank with a simple interest rate r, then in one year, I will earn rP dollars in interest. In other words, at the end of one year, I will have P(1+r) dollars. If I leave my money in for n years, the future value FV of my money is shown in Equation 13.1.

Equation 13.1
$$FV = P(1+r)^n$$

If I leave my money in for *m* days, where *m* is less than one year, the amount of interest is typically prorated (see *Equation 13.2*).

Equation 13.2
$$FV = P\left(1 + r\frac{m}{365}\right)$$

Assume that you periodically place money into an account of some kind. Later, you want to know how well the account has done.

Table 13.1. Terms for calculating interest.

Term	Description
P_i	Amount of the i th deposit (P stands for principle). For example, P_{θ} is the amount of the first deposit or payment.
t_i	Date (t stands for time) of the i th deposit.
FV	Final (or future) value.
r	Annual rate of return (how much did I earn each year).
C_i	How much money I added as of the i th deposit.

Adding all of the deposits produces the amount invested.

Equation 13.3
$$C_n = \sum_{i=0}^n P_i$$

13.1.1. Using only simple interest

An ultra simplified example of *Equation 13.2* extended to handle multiple deposits over time (even if it is NEVER used in this way) (see *Equation 13.4*).

Equation 13.4
$$FV = \sum_{i=0}^{n} P_i (1 + r(t - t_i)/365)$$

Now expand the terms.

Equation 13.5
$$FV = \sum_{i=0}^{n} P_i + \sum_{i=0}^{n} P_i r(t-t_i)/365 = \sum_{i=0}^{n} P_i + \frac{r}{365} \sum_{i=0}^{n} P_i (t-t_i)$$

For this specific example, we know everything but the rate of return, which is easy to solve. First, subtract both sides by the amount deposited.

Equation 13.6
$$FV - \sum_{i=0}^{n} P_i = \frac{r}{365} \sum_{i=0}^{n} P_i (t - t_i)$$

Rearrange a little.

Equation 13.7
$$365 \frac{FV - \sum_{i=0}^{n} P_i}{\sum_{i=0}^{n} P_i(t - t_i)} = r$$

Listing 13.1, usable as a Calc function, calculates the rate of return shown in Equation 13.7.

Listing 13.1: Calculate the yearly rate of return.

```
Function YearlyRateOfReturn(FinalValue As Double,
 CurrentDate As Date, DepositDates(), Deposits()) As Double
 Dim iRow As Integer
 Dim iCol As Integer
 Dim dSum As Double
 Dim d As Double
 Dim dTotalDeposit As Double
 Dim dRate As Double
 Dim nMaxRows As Integer
 Dim nLB As Integer
 If UBound(DepositDates()) <> UBound(Deposits()) Then
 MsgBox "The number of dates does not match the number of deposits"
 YearlyRateOfReturn = 0.0
 Exit Function
 End If
 dSum = 0
 dTotalDeposit = 0
 nLB = LBound(Deposits(), 1)
 For iRow = nLB To UBound(Deposits(), 1)
 For iCol = nLB To UBound(Deposits(), 2)
 d = d + Deposits(iRow, iCol)
 dTotalDeposit = dTotalDeposit + d
 dSum = dSum + (CurrentDate - DepositDates(iRow, nLB)) * d
```

```
Next

If dSum = 0 Then
 dRate = 0.0

Else
 dRate = 365 * (FinalValue - dTotalDeposit) / dSum
End If
  'Print "Final rate = " & dRate
 YearlyRateOfReturn = dRate
End Function
```

13.1.2. Compound the interest

Assume that my money compounds k times per year and I let it compound n times at a rate r.

Equation 13.8
$$FV = P\left(1 + \frac{r}{k}\right)^n$$

If I make *n* payments, however, then the formula is a much more complicated, primarily because I do not make payments on regular intervals. The best that I can say is that the formula is similar to *Equation 13.9*.

Equation 13.9
$$FV = \sum_{i=0}^{n} P_{i} \left(1 + \frac{r}{k} \right)^{(T-t_{i})}$$

All variables in *Equation 13.9* are known except for r. An astute reader will realize that this is a polynomial equation with respect to r, and therefore, does not in general contain an easy solution.

Calc supports the IRR function to calculate the internal rate of return based on cash flow values at regular intervals. There are two problems with the IRR function; the payment interval must be regular, and an initial guess is required.

The best course of action seems to be:

- 1. Massage the data into a form usable by IRR.
- 2. Use *Listing 13.1* to generate an initial guess if required.

The first step strikes me as the most difficult step. If I have time, perhaps I will do this ??

14. Handlers and Listeners

A handler, for the sake of this chapter, is any code that uses a call back or is somehow related to handling some sort of event. For example, a key is pressed, and an event is fired indicating that a key was pressed.

14.1. Warning, your handler may disappear

Using a handler seems so easy:

- 1. Write your handler
- 2. Register or add your handler to some object
- 3. When finished, remove your handler.

Some handlers, such as the key handler, use the current controller. Unfortunately, sometimes the controller is disposed and a new one is created. For example, while switching to a print preview mode, the component is detached from the frame to create a new view of the document; the controller is disposed when the component is detached from the frame.

You can work around this with a frame action listener. Unfortunately, the details are complicated. There are more details here:

http://www.openoffice.org/servlets/ReadMsg?list=dev&msgNo=21148

14.2. xKeyHandler example

Leston Buell [bulbul@ucla.edu] wrote a key handler that watches key press events and translates specific key combinations into Esperanto characters.

A global variables is used to hold a reference to the key handler. This is important because a Global variable holds its value between macro executions. A reference to the handler is required so that it can be removed later.

Listing 14.1: Global variables for Esperanto translator.

```
REM Author:Leston Buell [bulbul@ucla.edu]
Global oComposerDocView
Global oComposerKeyHandler
Global oComposerInputString
```

As you type, the characters will be buffered. After two keys have been pressed, the character will be translated into a single Esperanto character.

Listing 14.2: Translate a two character string to Esperanto.

```
Function GetTranslation( oString ) as String
  Select Case oString
  Case "^C", "Ch"
 GetTranslation = "Ĉ"
  Case "^c", "ch"
 GetTranslation = "ĉ"
  Case "^G", "Gh"
```

```
GetTranslation = "\hat{G}"
 Case "^q", "qh"
 GetTranslation = "g"
 Case "^H", "Hh"
 GetTranslation = "Ĥ"
 Case "^h", "hh"
 GetTranslation = "ĥ"
 Case "^J", "Jh"
 GetTranslation = "\hat{J}"
 Case "^j", "jh"
 GetTranslation = "ĵ"
 Case "^S", "Sh"
 GetTranslation = "$"
 Case "^s", "sh"
 GetTranslation = "$"
 Case "uU", "Uh"
 GetTranslation = "Ŭ"
 Case "uu", "uh"
 GetTranslation = "ŭ"
  End Select
End Function
```

After two keystrokes have been converted into an Esperanto character, it is inserted into the document. I am surprised that oDocView and oKeyHandler are passed as arguments because they are available from the global variables.

Listing 14.3: Insert the Esperanto character into the document.

```
Function InsertString( oString, oDocView, oKeyHandler )
 Dim oVCurs
 Dim oText
 Dim oCursor

'oVCurs = ThisComponent.getCurrentController().getViewCursor()
 'oText = ThisComponent.getText()
 oVCurs = oDocView.getViewCursor()
 oText = oVCurs.getText()
 oCursor = oText.createTextCursorByRange( oVCurs.getStart() )
 'Text insertion re-fires the key events (twice!),
 'Remove the handler before insertion, then add it again afterwards.
 oDocView.removeKeyHandler( oKeyHandler )
 oText.insertString( oCursor.getStart(), oString, true )
 oDocView.addKeyHandler( oKeyHandler )
End Function
```

Call the compose macro to create and register the key handler to the current document's current controller. A reference to the key handler is stored in a global variable so that it can later be removed. A reference to the document's current controller is also saved so that it can

later be removed. After calling *Listing 14.4*, every key that you type will go to this key listener.

Listing 14.4: Register the translator.

Removing the key listener is easy.

Listing 14.5: Remove the translator.

```
Sub ExitCompose
  oComposerDocView.removeKeyHandler( oComposerKeyHandler )
  oComposerInputString = ""
End Sub
```

The "handler" methods that are called automatically are prefaced with "Composer_" as dictated in *Listing 14.4*. The listener that is created defines the methods that must be created. The first method does very little; false is returned that the event is not handled by this function.

Listing 14.6: The keyReleased method.

```
Function Composer_keyReleased( oEvt ) as Boolean
  Composer_keyReleased = False
End Function
```

As keys are pressed, they are stored in the oComposerInputString. The event contains the key that was just pressed. If oComposerInputString already contains one character, then two characters are present, and *Listing 14.2* is used to convert the string into an appropriate character. The converted character is inserted into the document using *Listing 14.3*.

Listing 14.7: The primary worker method.

```
Function Composer_keyPressed( oEvt ) as Boolean
  If len( oComposerInputString ) = 1 Then
 oComposerInputString = oComposerInputString & oEvt.KeyChar
 Dim translation
 translation = GetTranslation( oComposerInputString )
 InsertString( translation, oComposerDocView, oComposerKeyHandler )
 oComposerInputString = ""
 ExitCompose
  Else
 oComposerInputString = oComposerInputString & oEvt.KeyChar
 End If
```

```
Composer_KeyPressed = True
End Function
```

14.3. Listener Write-Up by Paolo Mantovani

The text in this next section was written by Paolo Mantovani. I (Andrew Pitonyak) made a few minor modifications. Thank you Paolo for taking the time. This is one of the best write-ups that I have seen on the topic. The document contained the following disclaimer when I received it and I include it here as well!

© 2003 Paolo Mantovani

This document is released under the Public Documentation License Version 1.0

A copy of the License is available at http://www.openoffice.org/licenses/pdl.pdf

14.3.1. The CreateUnoListener function

The OOo Basic runtime environment provides a function called CreateUnoListener, which requires two string arguments: a prefix and a fully qualified name of a listener interface.

```
oListener = CreateUnoListener( sPrefix , sInterfaceName )
```

This function is described very well in the OOo Basic help.

```
sListenerName = "com.sun.star.lang.XEventListener"
oListener = CreateUnoListener("prefix_", sListenerName)
MsgBox oListener.Dbg_supportedInterfaces
MsgBox oListener.Dbg methods
```

The com.sun.star.lang.XEventListener interface is the base interface for all listeners; it is, therefore, the simplest listener. XEventListener works only as a base interface for other listeners, so you should not use it explicitly, but for this example it is perfect.

14.3.2. Nice, but what does it do?

OOo Basic macros are able to call API methods and properties. Usually a macro makes many API calls. On the other hand, API's are usually not able to call OOo Basic routines. Consider the following example:

Listing 14.8: Simple event listener.

```
Sub Example_Listener
 sListenerName = "com.sun.star.lang.XEventListener"
 oListener = CreateUnoListener("prefix_", sListenerName)
 Dim oArg As New com.sun.star.lang.EventObject
 oListener.disposing( oArgument )
End Sub

Sub prefix_disposing( vArgument )
 MsgBox "Hi all!!"
```

End Sub

When Example_Listener calls "oListener.disposing()", "prefix_disposing" is called. In other words, the CreateUnoListener function creates a service able to call your OOo Basic routines.

You must create subroutines and functions with names that match the names of the listener's method, with the addition of the prefix specified when you call CreateUnoListener. For example, the call to CreateUnoListener passes the first argument as "prefix_" and the subroutine "prefix disposing" starts with "prefix".

The documentation for the com.sun.star.lang.XEventListener interface says that the argument must be a com.sun.star.lang.EventObject structure.

14.3.3. How do I know what methods to create?

UNO requires a listener to call your macros. When you want to use a listener to intercept events, you require an UNO object able to speak to your listener. The UNO object that calls your listener is called a broadcaster. UNO broadcaster objects support methods to add and remove the appropriate listeners.

To create a listener object, pass the fully qualified name of the listener interface to the CreateUnoListener function. Retrieve the methods supported by the listener by accessing the Dbg_methods property (or check the IDL documentation for the listener interface). Finally, implement a basic routine for each method; even the disposing method.

Many UNO services provides methods to register and unregister listeners. For example, the com.sun.star.OfficeDocumentView service supports the com.sun.star.view.XSelectionSupplier interface. This is the broadcaster. This interface provides the following methods:

addSelectionChangeList ener	Registers an event listener, which is called when the selection changes.
removeSelectionChangeL istener	Unregisters an event listener which was registered with addSelectionChangeListener.

Both methods take a SelectionChangeListener as an argument (that is an UNO service that supports the com.sun.star.view.XSelectionChangeListener interface)

The broadcaster object adds one or more arguments in the callee. The first argument is an UNO structure, the following are depending on the interface definition. Check the IDL documentation of the listener interface you are using and see the method's detail. Often, the structure passed is a com.sun.star.lang.EventObject. However, all event structures must extend the com.sun.star.lang.EventObject, so they have at least the source element.

14.3.4. Example 1: com.sun.star.view.XSelectionChangeListener

Following is a complete implementation of the selection change listener. This listener can be used with all OpenOffice.org documents.

Listing 14.9: Selection change listener.

```
Option Explicit
Global oListener As Object
Global oDocView As Object
'run this macro to start event intercepting
Sub Example SelectionChangeListener
 Dim sName$
 oDocView = ThisComponent.getCurrentController
  'create a listener to intercept the selection change event
  sName = "com.sun.star.view.XSelectionChangeListener"
 oListener = CreateUnoListener( "MyApp ", sName )
  ' register the listener to the document controller
 oDocView.addSelectionChangeListener(oListener)
End Sub
'run this macro to stop event intercepting
Sub Remove Listener
  ' removes the listener
 oDocView.removeSelectionChangeListener(oListener)
End Sub
'all listeners must support this event
Sub MyApp disposing (oEvent)
 msqbox "disposing the listener"
End Sub
Sub MyApp selectionChanged(oEvent)
 Dim oCurrentSelection As Object
  'the source property of the event struct
  'gets a reference to the current selection
  oCurrentSelection = oEvent.source
  MsgBox oCurrentSelection.dbg properties
End Sub
```

Notice that all listener's methods must be implemented in your basic program because if the caller service doesn't find the appropriate routines, a runtime error is raised.

Related API references:

http://api.openoffice.org/docs/common/ref/com/sun/star/view/OfficeDocumentView.html

http://api.openoffice.org/docs/common/ref/com/sun/star/view/XSelectionSupplier.html http://api.openoffice.org/docs/common/ref/com/sun/star/view/XSelectionChangeListener.html http://api.openoffice.org/docs/common/ref/com/sun/star/lang/EventObject.html

14.3.5. Example 2: com.sun.star.view.XPrintJobListener

An object that can be printed (let's say a document object), may support the com.sun.star.view.XPrintJobBroadcaster interface. This interface allows you to register (and unregister) a com.sun.star.view.XPrintJobListener to intercept events while printing. When you intercept printing events, you get a com.sun.star.view.PrintJobEvent structure. This structure has the usual property "source"; the source of this event is a Print Job, that is a service that describes the current printing process and must support the com.sun.star.view.XPrintJob interface.

Listing 14.10: Print job listener.

```
Option Explicit
Global oPrintJobListener As Object
'run this macro to start event intercepting
Sub Register PrintJobListener
 oPrintJobListener =
 CreateUnoListener("MyApp ", "com.sun.star.view.XPrintJobListener")
  'this function is defined in the "Tools" Library
  'writedbginfo oPrintJobListener
 ThisComponent.addPrintJobListener(oPrintJobListener)
End Sub
'run this macro to stop event intercepting
Sub Unregister PrintJobListener
 ThisComponent.removePrintJobListener(oPrintJobListener)
End Sub
'all listeners must support this event
Sub MyApp disposing(oEvent)
 'nothing to do here
End sub
'this event is called several times
'during the printing process
Sub MyApp printJobEvent(oEvent)
```

```
'the source of the printJob event is a PrintJob,
  'that is a service that supports the com.sun.star.view.XPrintJob
  'interface.
  'This service describes the current printing process.
 MsgBox oEvent.source.Dbg methods
 Select Case oEvent.State
 Case com.sun.star.view.PrintableState.JOB STARTED
 Msgbox "printing (rendering the document) has begun"
 Case com.sun.star.view.PrintableState.JOB COMPLETED
 sMsg = "printing (rendering the document) "
 sMsg = sMsg & "has finished, spooling has begun"
 Msgbox sMsg
 Case com.sun.star.view.PrintableState.JOB SPOOLED
 sMsg = "spooling has finished successfully."
 sMsg = sMsg \& " This is the only state that "
 sMsg = sMsg & "can be considered as 'success'"
 sMsg = sMsg & "for a print job."
 Msgbox sMsg
 Case com.sun.star.view.PrintableState.JOB ABORTED
 sMsg = "printing was aborted (e.g., by the user) "
 sMsg = sMsg & "while either printing or spooling."
 Msqbox sMsq
 Case com.sun.star.view.PrintableState.JOB FAILED
 sMsg = "printing ran into an error."
 Msgbox sMsg
 Case com.sun.star.view.PrintableState.JOB SPOOLING FAILED
 sMsg = "the document could be printed but not spooled."
 Msabox sMsa
 End Select
End sub
```

Related API references:

http://api.openoffice.org/docs/common/ref/com/sun/star/document/OfficeDocument.html http://api.openoffice.org/docs/common/ref/com/sun/star/view/XPrintJobBroadcaster.html http://api.openoffice.org/docs/common/ref/com/sun/star/view/XPrintJobListener.html http://api.openoffice.org/docs/common/ref/com/sun/star/view/PrintJobEvent.html http://api.openoffice.org/docs/common/ref/com/sun/star/view/XPrintJob.html

14.3.6. Example 3: com.sun.star.awt.XKeyHandler

Handlers are a special type of listener. As listeners they can intercept an event, but in addition an handler acts as event consumer, in other words, an handler can "eat" the event. In difference to listeners, methods in handlers must get a result (boolean): a True result tells to broadcaster that the event is consumed from the handler, this causes that broadcaster will not send the event to the rest of the handlers.

The com.sun.star.awt.XKeyHandler allows to intercept key events into a document. The example shows a key handler that acts as consumer for some key pressed events (keys "t", "a", "b", "u"):

Listing 14.11: Key handler.

```
Option Explicit
Global oDocView
Global oKeyHandler
Sub RegisterKeyHandler
 oDocView = ThisComponent.getCurrentController
 oKeyHandler = _
 createUnoListener("MyApp ", "com.sun.star.awt.XKeyHandler")
  writedbginfo oKeyHandler
 oDocView.addKeyHandler(oKeyHandler)
End Sub
Sub UnregisterKeyHandler
 oDocView.removeKeyHandler(oKeyHandler)
End Sub
Sub MyApp disposing (oEvt)
'nothing to do here
End Sub
Function MyApp KeyPressed(oEvt) As Boolean
 select case oEvt.KeyChar
 case "t", "a", "b", "u"
 MyApp KeyPressed = True
 msgbox "key """ & oEvt.KeyChar & """ not allowed!"
 case else
 MyApp KeyPressed = False
 end select
End Function
Function MyApp KeyReleased(oEvt) As Boolean
 MyApp KeyReleased = False
```

```
End Function
```

Related API references:

http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XUserInputInterception.html
http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XExtendedToolkit.html
http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XKeyHandler.html
http://api.openoffice.org/docs/common/ref/com/sun/star/awt/KeyEvent.html
http://api.openoffice.org/docs/common/ref/com/sun/star/awt/Key.html
http://api.openoffice.org/docs/common/ref/com/sun/star/awt/KeyFunction.html
http://api.openoffice.org/docs/common/ref/com/sun/star/awt/KeyModifier.html
http://api.openoffice.org/docs/common/ref/com/sun/star/awt/InputEvent.html

14.3.6.1. Andrew has a little something to add

The question came up, how can I intercept F1 or Alt+z. The KeyChar for the function keys have an ASCII value of zero. Check the KeyCode for special characters. Although I do not see it mentioned elsewhere, you should also check the MODIFIERS property to make certain that the control, alt, and shift keys are NOT used. In the following example, I compare directly to the MOD2 key modifier even though this is only a flag. I only want to trap Alt+z, not Ctrl+Alt+z or any other variant.

Listing 14.12: Trapping special characters in a key hander.

Unfortunately, this code can fail to find Alt+z. If the caps lock is pressed, then shift+z returns "z" rather than "Z" and the modifier will have both MOD2 and MOD1. The following example traps Alt+z even when caps lock is used.

Listing 14.13: Trapping special characters in a key hander.

```
If oEvt.KeyChar = "z" AND _
  ((oEvt.MODIFIERS AND com.sun.star.awt.KeyModifier.MOD2) <> 0) AND _
  ((oEvt.MODIFIERS AND com.sun.star.awt.KeyModifier.MOD1) = 0) Then
  MsgBox "Ha ha, I will NOT allow you to use Alt+z today!"
  MyApp_KeyPressed = True
  Exit Function
End If
```

14.3.6.2. A note about key modifiers (Ctrl and Alt keys)

The key event handler indicates if the Ctrl or the Alt key was pressed, it does not differentiate between the left or right key. Also, pressing the Alt key alone causes the key handler to be called, but not the Ctrl key. Philipp Lohmann from Sun provided insight (edited response):

By itself, a modifier is not intended to generate a key event in VCL, but rather, it will generate a specialized "KeyModChange" (modifier changed) event. This is not bound to the AWT so it is not available to an AWT customer. Moreover, key mod change is not dispatched on every modifier change, but only on key releases. The KeyModChange was developed to differentiate between the left and right shift key press and release, which switches the writing direction; and this is the reason for the behavior.

In Windows, the Alt key also functions as a menu key - a single key press moves the focus to the menu. This functionality is emulated on other operating systems. A side effect is that the ALT key is sent as a key event.

14.3.7. Example 4: com.sun.star.awt.XMouseClickHandler

This handler allows to intercept mouse clicks in a document.

Listing 14.14: Complete mouse click handler.

```
Option Explicit
Global oDocView As Object
Global oMouseClickHandler As Object
Sub RegisterMouseClickHandler
 oDocView = ThisComponent.currentController
 oMouseClickHandler =
 createUnoListener("MyApp ", "com.sun.star.awt.XMouseClickHandler")
' writedbginfo oMouseClickHandler
 oDocView.addMouseClickHandler(oMouseClickHandler)
End Sub
Sub UnregisterMouseClickHandler
 on error resume next
 oDocView.removeMouseClickHandler(oMouseClickHandler)
 on error goto 0
End Sub
Sub MyApp disposing(oEvt)
Function MyApp mousePressed(oEvt) As Boolean
 MyApp mousePressed = False
End Function
```

```
Function MyApp_mouseReleased(oEvt) As Boolean
Dim sMsg As String
With oEvt
 sMsg = sMsg & "Modifiers = " & .Modifiers & Chr(10)
 sMsg = sMsg & "Buttons = " & .Buttons & Chr(10)
 sMsg = sMsg & "X = " & .X & Chr(10)
 sMsg = sMsg & "Y = " & .Y & Chr(10)
 sMsg = sMsg & "ClickCount = " & .ClickCount & Chr(10)
 sMsg = sMsg & "PopupTrigger = " & .PopupTrigger '& Chr(10)
 'sMsg = sMsg & .Source.dbg_Methods
End With

ThisComponent.text.string = sMsg

MyApp_mouseReleased = False
End Function
```

Related API references:

http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XUserInputInterception.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/XMouseClickHandler.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/MouseEvent.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/MouseButton.html http://api.openoffice.org/docs/common/ref/com/sun/star/awt/InputEvent.html

14.3.8. Example 5: Manual binding of events

Normally, programming in OOo Basic, you don't need listeners, because you can manually bind an event to a macro. For example, from the dialog "Configure" (menu "Tools"=>"Configure.."), selecting the "events" tab you can bind application events or document events. Furthermore, many objects that you can insert into a document offer a properties-dialog with a Tab "Events". Finally, OOo Basic dialogs and controls have this as well.

It's useful to notice that in the manual binding, the underlying mechanism is the same as listeners, therefore, you can add an event parameter to your macros to get additional information about the event.

To run the following example, open a new Writer document, add a Text Edit control and manually assign the macro to the key pressed event of the control. Notice that the macro name and the event name are arbitrary.

Listing 14.15: Manually adding an event handler.

```
Option Explicit

' This macro is manually assigned to the key-pressed
' event of a text-edit control in the document.

Sub MyTextEdit_KeyPressed(oEvt)

Dim sMsg As String
```

```
With oEvt

sMsg = sMsg & "Modifiers = " & .Modifiers & Chr(10)

sMsg = sMsg & "KeyCode = " & .KeyCode & Chr(10)

sMsg = sMsg & "KeyChar = " & .KeyChar & Chr(10)

sMsg = sMsg & "KeyFunc = " & .KeyFunc & Chr(10)

sMsg = sMsg & .Source.Dbg_supportedInterfaces

End With

msgbox sMsg

End Sub
```

14.4. What happened to my ActiveSheet listener?

Jim Thompson provided the code fragment to create an Event Listener for changes to the "ActiveSheet" property in the current controller. The listener notices when a new sheet is selected in the same document and performs sheet-specific processing. Activating and deactivating page preview (File | Page Preview), however, disables the listener so a change to a new sheet is no longer detected. The following code acts as the listener and does not demonstrate the solution:

```
REM Author: Jim Thompson
REM Email: jimthompson5802@aol.com
Global oActiveSheetListener as Object
Global CurrentWorksheetName as String
Global oListeningController as Object
Sub Workbook Open()
 Rem Workbook Open procedure assigned to "Document Open" event
 Rem Activate various listeners for events during processing
 Rem Turn-on worksheet activation listener
 Call WorksheetActivationListenerOn
End Sub
Sub WorksheetActivationListenerOn
 CurrentWorksheetName = ""
 oListeningController = ThisComponent.CurrentController
 oActiveSheetListener =
 createUnoListener("ACTIVESHEET_", _
 "com.sun.star.beans.XPropertyChangeListener")
 oListeningController.addPropertyChangeListener("ActiveSheet",
 oActiveSheetListener)
End Sub
Sub WorksheetActivationListenerOff
 oListeningController.removePropertyChangeListener("ActiveSheet",
 oActiveSheetListener)
```

```
End Sub
Sub ACTIVESHEET propertyChange(oEvent)
 REM call appropriate worksheet deactivation procedure
 Select Case CurrentWorksheetName
 Case "Example5"
 Call Example5Code.Worksheet Deactivate
 End select
  ' msgbox "sheet changed: OldSheet =" & _
  ' CurrentWorksheetName & ", NewSheet=" & _
  ' oEvent.Source.ActiveSheet.Name
 REM call appropriate worksheet activation procedure
 Select case oEvent.Source.ActiveSheet.Name
  Case "Example1"
 Call Example1Code.Worksheet Activate
  Case "Example5"
 Call Example5Code.Worksheet Activate
 End Select
 CurrentWorksheetName = oEvent.Source.ActiveSheet.Name
End Sub
Sub ACTIVESHEET disposing (oEvent)
 msgbox "Disposing ACTIVESHEET"
End Sub
```

According to Mathias Bauer, a document's Controller object is changed if the view is changed. The solution is to register a FrameActionListener with the frame that contains the Controller. Every time a new component (in this case, the Controller) is attached to the frame, the frame sends a notification.

15. Impress

15.1. Slide background color

To change a background property, create a new background to replace the existing background. The background may be set by the master page.

Listing 15.1: Change Impress background.

```
Sub ChangeBackground
Dim oDoc as Object
oDoc = ThisComponent

Dim oDrawPages as Object, oDrawPage as Object
oDrawPages = oDoc.getDrawPages()
oDrawPage = oDrawPages.getByIndex(0)

Dim oBackground as Object
oBackground = oDoc.createInstance("com.sun.star.drawing.Background")
oBackground.FillColor = RGB(250,0,0)

oDrawPage.Background = oBackground
End Sub
```

If a Background is present, you can probably change its properties; I did not check.

16. Language

I know for certain that this section is not complete, is based on a very early version of OOo (not that it changes much), and it contains a few errors. My book, however, is much more accurate, complete, and up-to-date; buy it!

16.1. Comments

It is always a good practice to liberally comment your code. What is clear today will not be clear tomorrow. The single quote character and REM both indicate that a comment is about to start. All text after this will be ignored.

```
REM This is a comment

REM And this is another comment

' And yet another comment

' I could do this all day long

Dim i As Integer REM i is used as in index variable in loops

Print i REM This will print the value of i
```

16.2. Variables

16.2.1. Names

Variable names are limited to 255 characters and they must start with a standard alphabet character and they may contain numbers. The underscore and space characters are also valid characters. No distinction is made between upper and lower case characters. Variable names with spaces must be enclosed in brackets "[]". This has been enhanced in newer version of OOo.

16.2.2. Declaration

It is considered good practice to declare your variables before you use them. The "Option Explicit" statement forces you to do this. This line must exist in your code before any other. If you do not use "Option Explicit", then it is possible that misspelled variable names will come back to haunt you as bugs.

To declare a variable you use Dim. The syntax for Dim is as follows:

```
[ReDim]Dim Name1 [(start To end)] [As Type][, Name2 [(start To end)] [As Type][,...]]
```

This allows you to declare a number of variables at one time. *Name* is any variable or array name. The *start* and *end* values may be in the range of -32768 to 32767. This defines the number of elements (inclusively) so both *Name1(start)* and *Name1(end)* are valid values. If ReDim is used, then the *start* and *end* values may be numeric expressions. Valid values for type include Boolean, Currency, Date, Double, Integer, Long, Object, Single, String, and Variant.

Variant is the default type if no type is specified unless the DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, or DefVar commands are used. These commands allow you to specify the data type based on the first letter of a variable name.

String objects are limited to 64K characters.

Variant objects may contain all types. The type is determined by what it assigned.

Object variables must be followed by a subsequent set.

The following example program demonstrates the problems that can arise if you do not declare your variables. The undeclared variable "truc" will default to type Variant. Execute this macro and see which types uses for the non-declared variable:

```
Sub TestNonDeclare
 Print "1 : ", TypeName(truc), truc
 truc= "ab217"
 Print "2 : ", TypeName(truc), truc
 truc= true
 Print "3 : ", TypeName(truc), truc
 truc= 5=5 ' should be a Boolean
 Print "4 : ", TypeName(truc), truc
 truc= 123.456
 Print "5 : ", TypeName(truc), truc
 truc=123
 Print "6 : ", TypeName(truc), truc
 truc= 1217568942 ' could be a Long
 Print "7 : ", TypeName(truc), truc
 truc= 123123123123.1234 'should be a Currency
 Print "8: ", TypeName(truc), truc
End Sub
```

This is a strong argument to explicitly declare all variables.

Warning

Each variable type must be declared or it will default to type Variant. "Dim a, b As Integer" is equivalent to "Dim a As Variant, b As Integer".

```
Sub MultipleDeclaration
Dim a, b As Integer
Dim c As Long, d As String
Dim e As Variant
Print TypeName(a) REM Empty, Variant by default
Print TypeName(b) REM Integer, Declared Integer
Print TypeName(c) REM Long, Declared Long
Print TypeName(d) REM String, Declared String
Print TypeName(e) REM Empty, Variant as declared
Print TypeName(g) REM Empty, Variant by default
End Sub
```

16.2.3. Evil Global Variables And Statics

Global variables are usually discouraged because they may be modified by any routine any time anywhere and it is difficult to know which methods modify which variables when they

are used. Because of this I started placing the modifier "evil" before the term "global variable" while I was teaching at The Ohio State University. I used it as a tool to remind my students that although there is a time and place for global variables, you should think before you use them.

A global must be declared outside of a procedure. You can then use the Public and Private keywords to specify if this variable is global to all modules or just this one. If neither Public nor Private is explicitly stated, then Private is assumed. The syntax is the same as the Dim and ReDim statements.

Although variables are passed by reference unless it is requested otherwise, global variables appear to pass by value. This caused at least one bug in my code.

Every time a procedure is called, the variables local to the procedure are recreated. If you declare the variable Static, it will retain its value. In the example below, the Worker Sub counts the number of times it has been called. Remember that Numeric variables are initialized to zero and Strings are initialized to the empty string.

```
Option Explicit
Public Author As String REM Global to ALL Modules
Private PrivateOne$ REM Global to THIS Module only
Dim PrivateTwo$
 REM Global to THIS Module only
Sub PublicPrivateTest
 Author = "Andrew Pitonyak"
 PrivateOne = "Hello"
 Worker()
 Worker()
End Sub
Sub Worker()
 Static Counter As Long REM retains its value between calls
 Counter = Counter + 1 REM count each time Worker is called
 Print "Counter = " + Counter
 Print "Author = " + Author
End Sub
```

16.2.4. Types

Abstractly speaking, OpenOffice.org Basic supports numeric, string, boolean, and object variable types. Objects are primarily used to refer to internals such as documents, tables, etc... With an object, you can use the objects corresponding methods and properties. Numeric types are initialized to zero and strings are initialized to the empty string "".

If you need to know a variables type at runtime, TypeName function returns a string representation of the variable type. If you need to know a variables type at runtime, VarType function returns an integer corresponding to the variable type.

Keyword	Variable Type	VarType	Auto Type	Defxxx
Boolean	Boolean	11		DefBool
Currency	Currency with 4 Decimal places	6	@	
Date	Date	7		DefDate
Double	Double Floating Point	5	#	DefDbl
Integer	Integer	2	%	DefInt
Long	Long	3	&	DefLng
Object	Object	9		DefObj
Single	Single Floating Point	4	!	
String	String	8	\$	
Variant	Can contain all types specified by the definition	12		DefVar
Empty	Variable is not initialized	0		
Null	No valid data	1		

The ExampleTypes macro demonstrates the behavior.

Listing 16.1: Example variable types.

```
Sub ExampleTypes

Dim b As Boolean REM Boolean 11

Dim c As Currency REM Currency 6

Dim t As Date REM Date 7

Dim d As Double REM Double 5

Dim i As Integer REM Long 3

Dim o As Object REM Object 9

Dim f As Single REM Single 4

Dim s As String REM String 8

Dim v As Variant REM Empty 0

Dim n As Variant: n = NULL REM Null 1

Dim x As Variant: x = f REM Single 4

Dim oData()

Dim sName

oData = Array(b, "b", c, "c", t, "t", d, "d", _
 i, "i", l, "l", o, "o", f, "f", s, "s", _
 v, "v", n, "n", x, "x")

For i = LBound(oData()) To UBound(oData()) Step 2

sName = oData(i+1)

s = s & "TypeName(" & sName & ")=" & TypeName(oData(i)) & CHR$(10)

Next
```

```
s = s & CHR$(10)
For i = LBound(oData()) To UBound(oData()) Step 2
 sName = oData(i+1)
 s = s & " VarType(" & sName & ")=" & VarType(oData(i)) & CHR$(10)
Next
MsgBox s
End Sub
```

16.2.4.1. Boolean Variables

Although boolean variables use the values "True" or "False," they are internally represented by the integer values "-1" and "0" respectively. If you assign anything to a boolean and it does not precisely evaluate to "0", then the "True" value is stored in the boolean. Typical uses are as follows:

```
Dim b as Boolean
b = True
b = False
b = (5 = 3)'Set to False
Print b 'Prints 0
b = (5 < 7)'Set to True
Print b 'Prints -1
b = 7 'Sets to True because 7 is not 0</pre>
```

16.2.4.2. Integer Variables

Integer variables are 16-bit numbers yielding a range of -32768 to 32767. Assigning a floating point number to an Integer is done by rounding to the nearest integer value. Postfixing a variable name with an "%" character causes it to become a Integer variable.

```
Sub AssignFloatToInteger
Dim i1 As Integer, i2%
Dim f2 As Double
f2= 3.5
i1= f2
Print i1 REM 4
f2= 3.49
i1= f2
Print i1 REM 3
End Sub
```

16.2.4.3. Long Integer Variables

Long integers variables are 32-bit numbers yielding a range of -2,147,483,648 to 2,147,483,647. Assigning a floating point number to a Long is done by rounding to the nearest integer value. Postfixing a variable name with an "&" character causes it to become a Long variable.

```
Dim Age&
Dim Dogs As Long
```

16.2.4.4. Currency Variables

Currency variables are 64-bit fixed four decimal and fifteen non-decimal numbers. This yields a range from -922,337,203,658,477.5808 to +922,337,203, 658,477.5807. Postfixing a variable name with an "@" character causes it to become a Currency variable.

```
Dim Income@
Dim Cost As Currency
```

16.2.4.5. Single Variables

Single variables are 32-bit numbers. The greatest magnitude is 3.402823 x 10E38. The smallest non-zero magnitude is 1.401298 x 10E-45. Postfixing a variable with the "!" character causes it to become a Single Variable.

```
Dim Weight!
Dim Height As Single
```

16.2.4.6. Double Variables

Double variables are 64-bit numbers. The greatest magnitude for a double variable is 1.79769313486232 x 10E308. The smallest non-zero magnitude for a double variable is 4.94065645841247 x 10E-324. Postfixing a variable with the "#" character causes it to become a Double Variable.

```
Dim Weight#
Dim Height As Double
```

16.2.4.7. String Variables

String variables can hold character strings with up to 65,535 characters. Each character is stored as the corresponding Unicode value. Postfixing a variable with the "\$" character causes it to become a String variable.

```
Dim FirstName$
Dim LastName As String
```

16.2.5. Object, Variant, Empty, and Null

The two special values Empty and Null are of interest when thinking of variables of type Object and Variant. The Empty value indicates that no value has been assigned to the variable. This is testable with the function IsEmpty(var). The Null value indicates that no valid value is present. This is testable with the function IsNull(var).

When a variable of type Object is first declared, it contains the value Null. When a variable of type Variant is first declared, it is Empty.

```
Sub ExampleObjVar
Dim obj As Object, var As Variant
Print IsNull(obj) REM True
Print IsEmpty(obj) REM False
```

16.2.6. Should I Use Object Or Variant

When writing code that interacts with the UNO objects, you must decide which type to use. Although most examples use Object, page 132 of the Developer's Guide suggests otherwise.

Always use the type Variant to declare variables for UNO objects, not the type Object. The OpenOffice.org Basic type Object is tailored for pure OpenOffice.org Basic objects and not for UNO OpenOffice.org Basic objects. The Variant variables are best for UNO objects to avoid problems that can result from the OpenOffice.org Basic specific behavior of the type Object:

```
Dim oService1 ' Ok
oService1 = CreateUnoService( "com.sun.star.anywhere.Something" )
Dim oService2 as Object ' NOT recommended
oService2 = CreateUnoService( "com.sun.star.anywhere.SomethingElse" )
```

Andreas Bregas adds that for most cases both works. The Developer's Guide prefers variant because there are some odd situations where the usage of type object leads to an error due to the old object type semantics. But if a program uses type object and runs correctly with this there should be no problem.

16.2.7. Constants

OpenOffice.org Basic already knows the values "True", "False", and "PI". You can define your own constants. Each constant may be defined once, and only once. Constants are not type defined, they are simply inserted as typed.

```
Const Gravity = 9.81
```

16.2.8. Arrays

An array allows you to store many different values in a single variable. By default, the first item in an array is at location 0. You may, however, specify the starting and ending values. Here are some examples

```
Dim a(5) As Integer REM 6 elements from 0 to 5 inclusive Dim b$(5) to 10) As String REM 6 elements from 5 to 10 inclusive Dim c(-5) to 5) As String REM 11 elements from -5 to 5 inclusive Dim d(5) To 10, 20 To 25) As Long
```

If you have a variant array and you want to fill it quickly, use the Array function. This returns a Variant array with the included data. This is how I build a list of data.

```
Sub ExampleArray
  Dim a(), i%
  a = Array(0, 1, 2)
  a = Array("Zero", 1, 2.0, Now)
  REM String, Integer, Double, Date
  For i = LBound(a()) To UBound(a())
 Print TypeName(a(i))
  Next
End Sub
```

16.2.8.1. Option Base

You may change the default lower bound of an array to start at 1 rather than zero. This must be done before any other executable statement in the program.

Syntax: Option Base $\{0 \mid 1\}$

16.2.8.2. LBound(arrayname[,Dimension])

Returns the lower bound of an array. The optional second parameter which is the dimension of the array for which you desire a lower bound is 1 based (not zero based).

```
LBound(a()) REM 0
LBound(b$()) REM 5
LBound(c()) REM -5
LBound(d()) REM 5
LBound(d(), 1) REM 5
LBound(d(), 2) REM 20
```

16.2.8.3. UBound(arrayname[,Dimension])

Returns the upper bound of an array. The optional second parameter which is the dimension of the array for which you desire an upper bound is 1 based (not zero based).

```
UBound(a()) REM 5
UBound(b$()) REM 10
UBound(c()) REM 5
```

```
UBound(d(), 1) REM 10
UBound(d(), 1) REM 10
UBound(d(), 2) REM 25
```

16.2.8.4. Is This Array Defined

If an array is really an empty list, then the lower bound of the array will be larger than the upper bound of the array.

16.2.9. DimArray, Changing The Dimension

The DimArray function is used to set or change the number of dimensions of a Variant array. DimArray(2, 2, 4) is the same as DIM a(2, 2, 4).

```
Sub ExampleDimArray
  Dim a(), i%
  a = Array(0, 1, 2)
  Print "" & LBound(a()) & " " & UBound(a()) REM 0 2
  a = DimArray()
  ' Empty array
  i = 4
  a = DimArray(3, i)
  Print "" & LBound(a(),1) & " " & UBound(a(),1) REM 0, 3
  Print "" & LBound(a(),2) & " " & UBound(a(),2) REM 0, 4
End Sub
```

16.2.10. ReDim, Changing The Number Of Elements

The ReDim statement is used to change the size of an array.

```
Dim e() As Integer REM I did not specify the size ReDim e(5) As Integer REM 0 to 5 is valid ReDim e(10) As Integer REM 0 to 10 is valid
```

The Preserve keyword may be used with the ReDim statement to preserve the contents of the array when it is re-dimensioned.

```
Sub ReDimExample
  Dim a(5) As Integer
  Dim b()
  Dim c() As Integer
  a(0) = 0
  a(1) = 1
  a(2) = 2
  a(3) = 3
  a(4) = 4
  a(5) = 5
  REM a is dimensioned from 0 to 5 where a(i) = i
  PrintArray("a at start", a())
  REM a is dimensioned from 1 to 3 where a(i) = i
```

```
ReDim Preserve a (1 To 3) As Integer
 PrintArray("a after ReDim", a())
 REM Array() returns a variant type
 REM b is dimensioned from 0 to 9 where b(i) = i+1
 b = Array(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
 PrintArray("b at initial assignment", b())
 REM b is dimensioned from 1 to 3 where b(i) = i+1
 ReDim Preserve b(1 To 3)
 PrintArray("b after ReDim", b())
 REM The following is NOT valid
 REM because the array is already dimensioned
 REM to a different size
 REM a = Array(0, 1, 2, 3, 4, 5)
 REM c is dimensioned from 0 to 5 where a(i) = i
 REM If a "ReDim" had been done on c, then this would NOT work
 c = Array(0, 1, 2, 3, 4, 5)
 PrintArray("c, of type Integer after assignment", c())
 REM Ironically, this allowed but c will contain no data!
 ReDim Preserve c(1 To 3) As Integer
 PrintArray("c after ReDim", c())
End Sub
Sub PrintArray (lead$, a() As Variant)
 Dim i%, s$
 s$ = lead$ + Chr(13) + LBound(a()) + " to " +
 UBound(a()) + ":" + Chr(13)
 For i\% = LBound(a()) To UBound(a())
 s$ = s$ + a(i%) + " "
 Next
 MsgBox s$
End Sub
```

The Array function mentioned above only works to create a Variant array. To initialize an array of a known type, you can use the following method.

```
Sub ExampleSetIntArray
  Dim iA() As Integer
  SetIntArray(iA, Array(9, 8, 7, 6))
  PrintArray("", iA)
End Sub
Sub SetIntArray(iArray() As Integer, v() As Variant)
  Dim i As Long
  ReDim iArray(LBound(v()) To UBound(v())) As Integer
  For i = LBound(v) To UBound(v)
 iArray(i) = v(i)
  Next
End Sub
```

16.2.11. Testing Objects

To determine the type of a variable, you can use the boolean functions IsArray, IsDate, IsEmpty, IsMissing, IsNull, IsNumeric, IsObject, and IsUnoStruct. The IsArray function returns true if the parameter is an array. The IsDate function returns true if it is possible to convert the object into a Date. A string with a properly formatted date will therefore return true for the IsDate function. The IsEmpty method is used to test if a Variant type object has been initialized. The IsMissing function indicates if an Optional parameter is missing. The IsNull method tests whether a Variant contains the special Null value, indicating that the variable contains no data. IsNumeric is used to test if a string contains numeric values. The IsUnoStruct function takes the string name of an UNO structure and returns true only if it is a valid name.

16.2.12. Comparison Operators

Conditionals generally work as expected but they do not perform short circuit evaluation. The following standard conditional operators are used

Symbol	Meaning
=	Equal To
<	Less Than
>	Greater Than
<=	Less Than or Equal To
>=	Greater Than or Equal To
\Leftrightarrow	Not Equal To
Is	Are these the same Object

The AND operator performs a logical operation on Boolean types and bitwise operations on numeric types. The OR operator performs a logical operation on Boolean types and bitwise operations on numeric types. The XOR operator performs a logical operation on Boolean types and bitwise operations on numeric types. Remember that this is "Exclusive OR". The NOT operator performs a logical operation on Boolean types and bitwise operations on numeric types. A simple test shows that the standard precedence roles exist, namely that AND has greater precedence than the OR operators.

?? On 7/28/03, Andrew has decided that this is incorrect! Oops on me!

```
Option Explicit
Sub ConditionTest
  Dim msg As String
  msg = "AND has"
  msg = msg & IIf(False OR True AND False, "equal", "greater")
  msg = msg & " precedence than OR" & Chr(13) & "OR does"
  msg = msg + IIF(True XOR True OR True, "", "not ")
```

```
msg = msg + "have greater precedence than XOR" + Chr(13)
msg = msg & "XOR does "
msg = msg + IIF(True OR True XOR True, "", "not ")
msg = msg + "have greater precedence than OR"
MsgBox msg
End Sub
```

16.3. Functions and SubProcedures

A Function is a Sub procedure that can return a value. This allows it to be used in an expression. Subs and Functions start as follows:

```
Start Syntax: Function FuncName[(Var1 [As Type][, Var2 [As Type][,...]]]) [As Type] Start Syntax: Sub SubName[(Var1 [As Type][, Var2 [As Type][,...]]])
```

Functions declare a return value type because they return a value. To assign the return value, use a statement of the form "FuncName = return_value". Although you may perform this assignment multiple times, it is the last one that is returned.

To immediately leave the procedure use an appropriate Exit statement.

16.3.1. Optional Parameters

A parameter may be declared as optional using the Optional keyword. The IsMissing method is then used to determine if a parameter was passed.

```
Sub testOptionalParameters()
 Print TestOpt() REM MMM
 Print TestOpt(,)
REM MMM
 Print TestOpt(,,) REM MMM
 Print TestOpt(1) REM 1MM
 Print TestOpt(1,) REM 1MM
 Print TestOpt(1,,) REM 1MM
 Print TestOpt(1,2) REM 12M
 Print TestOpt(1,2,) REM 12M
 Print TestOpt(1,2,3) REM 123
 Print TestOpt(1,,3) REM 1M3
 Print TestOpt(,2,3) REM M23
 Print TestOpt(,,3) REM MM3
 Print TestOptI() REM MMM
 Print TestOptI(,)
REM 488MM (Error)
 Print TestOptI(,,) REM 488488M (Error)
 Print TestOptI(1) REM 1MM
 Print TestOptI(1,) REM 1MM
 Print TestOptI(1,,) REM 1488M (Error)
 Print TestOptI(1,2) REM 12M
 Print TestOptI(1,2,) REM 12M
 Print TestOptI(1,2,3)REM 123
 Print TestOptI(1,,3) REM 14883 (Error)
```

```
Print TestOptI(,2,3) REM 48823 (Error)
 Print TestOptI(,,3) REM 4884883 (Error)
End Sub
Function TestOpt(Optional v1 As Variant, Optional v2 As Variant, Optional v3 As
Variant) As String
 Dim s As String
 s = "" & IIF(IsMissing(v1), "M", Str(v1))
 s = s \& IIF(IsMissing(v2), "M", Str(v2))
 s = s \& IIF(IsMissing(v3), "M", Str(v3))
 TestOpt = s
End Function
Function TestOptI(Optional i1 As Integer, Optional i2 As Integer, Optional i3 As
Integer) As String
 Dim s As String
 s = "" & IIF(IsMissing(i1), "M", Str(i1))
 s = s \& IIF(IsMissing(i2), "M", Str(i2))
 s = s \& IIF(IsMissing(i3), "M", Str(i3))
 TestOptI = s
End Function
```

Warning

As of version 1.0.3.1, IsMissing will fail with Optional parameters if the type is not Variant and the missing optional parameter is represented by two consecutive commas. I first investigated this behavior after speaking with Christian Anderson [ca@ofs.no]. This is issue 11678 in issuezilla.

16.3.2. Parameters By Reference Or Value

If a variable is passed by value, I can change the parameter in the called procedure and the original variable will not change. If I pass a reference instead, then if I change the parameter I also change the original variable. The default behavior is to pass by reference. To pass by value, use the ByVal keyword before the parameter declaration. If the parameter is a constant such as "4" and you modify it in the called procedure it may, or may not, really change. According to Andreas Bregas (ab@openoffice.org) this is a bug so I have opened an issue in issuezilla (http://www.openoffice.org/project/www/issues/show bug.cgi?id=12272).

```
Option Explicit

Sub LoopForever

Dim 1 As Long

1 = 4

LoopWorker(1)

Print "Passed 1 by value and it is still " + 1

LoopForeverWorker(1)

' 1 is now 1 so this will print 1.

Print "Passed 1 by reference and it now is " + 1

' This will loop forever because 4 is a constant

' and you can NOT change it.

Print "Passing a constant parameter by reference, this will be fun"

Print LoopForeverWorker(4)
```

```
End Sub
Sub LoopWorker(ByVal n As Long)
  Do While n > 1
 Print n
 n = n - 1
  Loop
End Sub

Sub LoopForeverWorker(n As Long)
  Do While n > 1
 ' This is fun when n is a constant.
 Print n
 n = n - 1
  Loop
End Sub
```

16.3.3. Recursion

Your functions can be recursive as of 1.1.1. Different versions of OOo on different operating systems support different recursion levels, so be careful.

```
Option Explicit
Sub DoFact
 Print "Recursive = " + RecursiveFactorial(4)
 Print "Normal Factorial = " + Factorial(4)
End Sub
Function Factorial (n As Long) As Long
 Dim answer As Long
 Dim i As Long
 i = n
 answer = 1
 Do While i > 1
 answer = answer * i
 i = i - 1
 Loop
 Factorial = answer
End Function
' This will fail because you can not use recursion
Function RecursiveFactorial (n As Long) As Long
 If n > 1 Then
 RecursiveFactorial = n * RecursiveFactorial(n-1)
 Else
 RecursiveFactorial = 1
 End If
End Function
```

16.4. Flow Control

16.4.1. If Then Else

The If construct is used to execute a block of code based on an expression. Although you can use GoTo or GoSub to jump out of an If block, you can not jump into an If block.

Syntax:

```
If condition=true Then
 Statementblock
[ElseIf condition=true Then]
 Statementblock
[Else]
 Statementblock
End If
```

Syntax:

```
If condition=true Then Statement
```

Example:

```
If x < 0 Then
  MsgBox "The number is negative"
ElseIf x > 0 Then
  MsgBox "The number is positive"
Else
  MsgBox "The number is zero"
End If
```

16.4.2. IIF

The IIF construct is used to return an expression based on a condition. This is similar to the "?" syntax in C.

Syntax: IIf (Condition, TrueExpression, FalseExpression)

This is very similar to the following code:

```
If (Condition) Then
  object = TrueExpression
Else
  object = FalseExpression
End If
max_age = IIf(johns_age > bills_age, johns_age, bills_age)
```

16.4.3. Choose

The choose statement allows selecting from a list of values based on an index.

Syntax: Choose (Index, Selection1[, Selection2, ... [, Selection n]])

If the index is 1, then the first item is returned. If the index is 2, then the second item is returned. You can figure out the rest!

16.4.4. For....Next

The on-line help contains an excellent complete description, read it.

Repeat a block of statements a specified number of times.

Syntax:

```
For counter=start To end [Step step]
  statement block
  [Exit For]
  statement block
Next [counter]
```

The numeric "counter" is initially assigned the "start" value. If the "step" value is not given, then the counter is incremented by one until it passes the "end" value. If the "step" value is given, then the "step" is added to the "start" value until it passes the "end" value. The statement blocks are executed once for each increment.

The "counter" is optional on the "Next" statement, and it automatically refers to the most recent "For" statement.

You may prematurely leave a for statement by using the "Exit For" statement. This will exit the most recent "For" statement.

Example:

The following example fills an array with random integers. The array is then sorted using two nested loops.

```
Sub ForNextExampleSort
  Dim iEntry(10) As Integer
  Dim iCount As Integer, iCount2 As Integer, iTemp As Integer
  Dim bSomethingChanged As Boolean

' Fill the array with the integers between -10 and 10
For iCount = LBound(iEntry()) To Ubound(iEntry())
  iEntry(iCount) = Int((20 * Rnd) -10)
Next iCount

' Sort the array
For iCount = LBound(iEntry()) To Ubound(iEntry())

'Assume that the array is sorted
  bSomethingChanged = False
For iCount2 = iCount + 1 To Ubound(iEntry())
  If iEntry(iCount) > iEntry(iCount2) Then
```

```
iTemp = iEntry(iCount)
 iEntry(iCount) = iEntry(iCount2)
 iEntry(iCount2) = iTemp
 bSomethingChanged = True
 End If
 Next iCount2
 'If the array is already sorted then stop looping!
 If Not bSomethingChanged Then Exit For
 Next iCount
 For iCount = 1 To 10
 Print iEntry(iCount)
 Next iCount
End Sub
```

16.4.5. Do Loop

The on-line help contains an excellent complete description, read it.

The Loop construct has a few different forms and is used to continue executing a block of code while a condition is true. The most common form checks the condition before the loop starts and as long as the condition is true will repeatedly execute the block of code. If the condition is false, then the loop will never be executed.

```
Do While condition
Block
Loop
```

A similar but much less common form checks the condition before the loop starts and as long as the condition is false will repeatedly execute the block of code. If the condition evaluates to true immediately, then the loop is never run.

```
Do Until condition
Block
Loop
```

You may also place the check at the end of the loop in which case the block of code will always be executed at least once. To always execute the loop at least once and then continue as long as the condition is true, use the following construct:

```
Do
Block
Loop While condition
```

To always execute the loop at least once and then continue as long as the condition is false, use the following construct:

```
Do
Block
Loop Until condition
```

In a "Do Loop", you can force an immediate exit from the loop with the "Exit Do" statement.

16.4.6. Select Case

The Select Case statement is similar to the "case" and "switch" statements in other languages. This mimics multiple "Else If" blocks in an "If" statement. A single condition expression is specified and this is compared against multiple values for a match as follows:

```
Select Case condition_expression
  Case case_expression1
 StatementBlock1
  Case case_expression2
 StatementBlock2
  Case Else
 StatementBlock3
End Select
```

The condition_expression is the expression that will be compared in each Case statement. I am not aware of any particular data type limitations other than the condition type must be compatible with the expression type. The first statement block to match is executed. If no condition matches, then the optional Case Else will match.

16.4.6.1. Case Expressions

A case expression is usually a constant such as "Case 4" or "Case "hello"". Multiple values may be specified by separating them with commas: "Case 3, 5, 7". If you want to check a range of values, there is a "To" keyword "Case 5 To 10". Open ended ranges may be checked as "Case < 10" or with the "Is" keyword "Case Is < 10".

Warning

Be careful when using a range in a Case statement. The on-line help has repeatedly contained incorrect examples such as "Case i > 2 AND i < 10". This is difficult to understand and code correctly.

16.4.6.2. Incorrect Simple Example

I have seen many incorrect examples so I will spend some time to show a few examples of things that will not work. I will start with a very simple example. Consider the following:

Correct	Correct	Incorrect
i = 2	i = 2	i = 2
Select Case i	Select Case i	Select Case i
Case 2	Case Is = 2	Case $i = 2$

The bad example fails because "Case i = 2" reduces to "Case Is = (i = 2)". The expression (i=2) evaluates to True, which is -1 so this is evaluated as "Case Is = -1" in this example.

If you understand this simple incorrect example, then you are ready for difficult examples.

16.4.6.3. Incorrect Range Example

The following incorrect example was in the on-line help.

```
Case Is > 8 AND iVar < 11
```

This does not work because it is evaluated as:

```
Case Is > (8 AND (iVar < 11))
```

The expression (iVar<11) is evaluated as true or false. Remember that true= -1 and false=0. The AND is then bitwise applied between 8 and -1 (true) or 0 (false), which results in either 8 or 0. This expression reduces to one of two expressions.

If iVar is less than 11:

```
Case Is > 8
```

If iVar is greater or equal to 11:

```
Case Is > 0
```

16.4.6.4. Incorrect Range Example

I have also seen this incorrect example in print.

```
Case i > 2 AND i < 10
```

This does not work because it is evaluated as

```
Case Is = (i > 2 \text{ AND } i < 10)
```

16.4.6.5. Ranges, The Correct Way

The statement

```
Case Expression
```

is probably correct if it can be written

```
Case Is = (Expression)
```

My initial solution follows:

```
Case Iif(Boolean Expression, i, i+1)
```

I was proud of myself until I was given the following brilliant solution by Bernard Marcelly:

```
Case i XOR NOT (Boolean Expression)
```

After my initial confusion, I realized how brilliant this really is. Do not be tempted to simplify this to the obvious reduction of "i AND ()" because it will fail if i is 0. I made that mistake.

```
Sub DemoSelectCase
  Dim i%
  i = Int((15 * Rnd) -2)
  Select Case i%
```

```
Case 1 To 5
Print "Number from 1 to 5"

Case 6, 7, 8
Print "Number from 6 to 8"

Case IIf(i > 8 AND i < 11, i, i+1)
Print "Greater than 8"

Case i% XOR NOT(i% > 8 AND i% < 11)
Print i%, "Number is 9 or 10"

Case Else
Print "Out of range 1 to 10"
End Select

End Sub
```

16.4.7. While...Wend

There is nothing special about the While...Wend construct, it has the following form:

```
While Condition
Code
Wend
```

Tip

This construct has limitations that do not exist in the Do While...Loop construct and offers no particular benefits. You can not use the Exit construct, nor can you exit with a GoTo.

16.4.8. GoSub

The GoSub statement causes execution to jump to a defined subroutine label in the current subroutine. You can not jump outside the current subroutine. When the Return statement is reached, execution will continue from the point of the original call. If a Return statement is encountered and no previous GoSub was made, an error occurs. In other words, Return is not a substitute for Exit Sub or Exit Function. It is generally assumed that the use of functions and subroutines produce more understandable code than the use of GoSub and GoTo.

```
Option Explicit
Sub ExampleGoSub
  Dim i As Integer
  GoSub Line2
  GoSub Line1
  MsgBox "i = " + i, 0, "GoSub Example"
  Exit Sub
Line1:
  i = i + 1
  Return
Line2:
  i = 1
  Return
End Sub
```

Tip

GoSub is a persistent remnant from old dialects, retained for compatibility. GoSub is strongly discouraged because it tends to produce unreadable code. Subs or Functions are preferable.

16.4.9. GoTo

The GoTo statement causes execution to jump to a defined label in the current subroutine. You can not jump outside the current subroutine.

```
Sub ExampleGoTo
  Dim i As Integer
  GoTo Line2
Line1:
  i = i + 1
  GoTo TheEnd
Line2:
  i = 1
  GoTo Line1
TheEnd:
  MsgBox "i = " + i, 0, "GoTo Example"
End Sub
```

Tip

GoTo is a persistent remnant from old dialects, retained for compatibility. GoTo is strongly discouraged because it tends to produce unreadable code. Subs or Functions are preferable.

16.4.10. On GoTo

Syntax: On N GoSub Label1[, Label2[, Label3[,...]]] Syntax: On N GoTo Label1[, Label2[, Label3[,...]]]

This causes the execution to branch a label based on the the numeric expression N. If (N=0) then no branching occurs. The numeric expression N must be in the range of 0 and 255. This is similar to the "computed goto," "case," and "switch," statements in other languages. Do not try to jump out of the current subroutine or function.

```
Option Explicit
Sub ExampleOnGoTo
  Dim i As Integer
  Dim s As String
  i = 1
  On i+1 GoSub Sub1, Sub2
  s = s & Chr(13)
  On i GoTo Line1, Line2
  REM The exit causes us to exit if we do not continue execution
  Exit Sub
Sub1:
  s = s & "In Sub 1" : Return
```

```
Sub2:
 s = s & "In Sub 2" : Return
Line1:
 s = s & "At Label 1" : GoTo TheEnd
Line2:
 s = s & "At Label 2"
TheEnd:
 MsgBox s, 0, "On GoTo Example"
End Sub
```

16.4.11. Exit

The Exit statement is used to exit a Do Loop, For Next, Function, or a Sub. Attempting to exit a non-enclosing construct will cause an error. For example, you can not exit a For loop if you are not in one. The forms are as follows:

Exit DO Continue execution following Loop statement.

Exit For Continue execution following the Next statement.

Exit Function Immediately exit the current function.

Exit Sub Immediately exit the current Sub.

```
Option Explicit
Sub ExitExample
 Dim a%(100)
 Dim i%
 REM Fill the array with 100, 99, 98, ..., 0
 For i = LBound(a()) To UBound(a())
 a(i) = 100 - i
 Next i
 Print SearchIntegerArray(a(), 0 )
 Print SearchIntegerArray(a(), 10 )
 Print SearchIntegerArray(a(), 100)
 Print SearchIntegerArray(a(), 200)
End Sub
Function SearchIntegerArray( list(), num%) As Integer
 Dim i As Integer
 SearchIntegerArray = -1
 For i = LBound(list) To UBound(list)
 If list(i) = num Then
 SearchIntegerArray = i
 Exit For
 End If
 Next i
End Function
```

16.4.12. Error Handling

Your macro may encounter several types of errors. Some errors you should check for, such as missing files, and some you should simply trap. To trap errors in macros, use the "On Error" statement.

On [Local] {Error GoTo Labelname | GoTo 0 | Resume Next}

On Error allows you to specify how errors should be handled including the ability to setup your own error handler. If "Local" is used, then this defines an error handling routine local to the containing subroutine or function. If "Local" is not used then the error handling affects the entire module.

Tip

A procedure may contain several On Error statements. Each On Error may treat errors differently. (The on-line help incorrectly states that error handling must occur at start of the procedure).

16.4.12.1. Specify How To Handle The Error

To ignore all errors, use "On Error Resume Next". When an error occurs, the statement that caused the error will skipped and the next statement will be executed.

To specify your own error handler, use "On Error GoTo Label". To define a Label in OOo Basic, type some text on a line by itself and follow it with a colon. Line labels must be unique. When an error occurs, execution will be transferred to the label.

After specifying a method of handling errors, you can undo this using "On Error GoTo 0". The next time an error occurs, your handler will not be invoked. This is not the same as "On Error Resume Next", it means that the next error will be handled in the default manner (stopping macro execution with an error message).

16.4.12.2. Write The Error Handler

When an error occurs and execution is transferred to your error handler, there are some functions that help you determine what happened and where.

Error([num]): Returns the error message as a string. You may optionally provide an error number to retrieve the error message for a specific error number. The message text is in the localized language.

Err(): Returns the error number of the last error.

Erl(): Returns the line number where the last error occurred.

After the error has been handled, you must decide how to proceed.

Do nothing and allow execution to proceed.

Exit the subroutine or function using "Exit Sub" or "Exit Function".

Use "Resume" to execute the same line again. Be careful with this, if you have not corrected the error, it is possible that you will be stuck in an infinite loop.

```
Sub ExampleResume
  Dim x%, y%
  x = 4 : y = 0
  On Local Error Goto oopsy
  x = x / y
  Print x
  Exit Sub
oopsy:
  y = 2
  Resume
End Sub
```

Use "Resume Next" to resume macro execution on the line immediately following error.

```
Sub ExampleResumeNext
  Dim x%, y%
  x = 4 : y = 0
  On Local Error Goto oopsy
  x = x / y
  Print x
  Exit Sub
oopsy:
  x = 7
  Resume Next
End Sub
```

Use "Resume Label:" to continue execution at a specified label.

```
Sub ExampleResumeLabel
  Dim x%, y%
  x = 4 : y = 0
  On Local Error Goto oopsy
  x = x / y
GoHere:
  Print x
  Exit Sub
oopsy:
  x = 7
  Resume GoHere:
End Sub
```

16.4.12.3. An Example

The following example demonstrates many excellent error handling examples.

```
'*********************************
'Author: Bernard Marcelly
'email: marcelly@club-internet.fr
```

```
Sub ErrorHandlingExample
 Dim v1 As Double
 Dim v2 As Double
 Dim v0 As Double
 On Error GoTo TreatError1
 v0 = 0: v1 = 45: v2 = -123 ' initialize to some value
 v2= v1 / v0 ' divide by zero => error
 Print "Result1:", v2
 On Error Goto TreatError2 ' change error handler
 v2 = 456 ' initialize to some value
 v2= v1 / v0 ' divide by zero = error !
 Print "Result2:", v2 ' will not be executed
Label2:
 Print "Result3:", v2 ' jumped to by error handling
 On Error Resume Next ' ignore any error
 v2 = 963 ' initialize to some value
 v2 = v1 / v0 ' divide by zero = error !
 Print "Result4:", v2 ' will be executed
 On Error Goto 0 ' disable current error handler
 REM standard error handling is now active
 v2= 147 ' initialize to some value
 v2 = v1 / v0 ' divide by zero = error !
 Print "Result5:", v2 ' will not be executed
 Exit Sub
TreatError1:
 Print "TreatError1 : ", error
 Resume Next ' continue after statement on error
TreatError2:
 Print "TreatError2 : line ", erl, "error number", err
 v2 = 123456789
 Resume Label2
End Sub
```

16.5. Miscellaneous

This section contains bits and pieces of things that I only know because I have seen examples but have not found examples for. ???

Many statements may exist on the same line if they are separated by a ":" (colon).

For single line statements, the "If Then" construct does not require the closing "End If".

Libraries, dialogs, IDE, Import and Export of Macros.

With object ... End With

Copying an object will simply copy the reference. Copying a structure makes a new copy. See EqualUnoObjects for an example.?? This can cause a problem and then the object will have to be copied back!

17. Compatibility With Visual BASIC

This chapter was started for my published book. The chapter was cut so I never finished the chapter. I have not updated this to include things such as "compatibility mode", which works as advertised.

The language structures in OpenOffice.org BASIC are very similar to those used in Visual BASIC. The methods used for accessing the underlying documents, however, are vastly different and have essentially no compatibility with each other. Entire books have been written dealing with the differences between Visual BASIC 6 (VB6), Visual BASIC.NET (VB.NET), and Visual BASIC for Applications (VBA). This chapter is only an overview of issues concerning compatibility between the OpenOffice.org BASIC and Visual BASIC. I use VBA, VB6 and VB.NET to refer to the specific versions and VB to generically refer to either or both versions.

To convert VB macros that do not access the underlying documents, my first step is to bring them into OOo and fix the syntax errors. The second step is to remove the errors introduced due to differences in behavior. Thorough testing is required to avoid subtle problems. Significant code changes are required to convert the sections that access the underlying document structures.

VBA is the variant used by Microsoft Office. VB.NET was released after VBA so it is possible that a later version of VBA will follow in the direction of VB.NET. Some of the keywords supported by OOo BASIC and deprecated when moving from VB6 and VBA to VB.NET are in Table 17.1.

Table 1. OOo BASIC Keywords deprecated when moving to VB to VB.NET.

m 11	171/	$\alpha - p + ci$	αu 1	1 , 1 1	• • • • • • • • • • • • • • • • • • • •	
Lahla	1/1.1	$H \cap R \cap X$	I K OWWORDS	danvacatad wh	en moving to VB to	1 / K /\/ H /
rane	1/.1.	וטבע טבעו	Cherwonas	aemecuieu wii	en moving to v D to	, , , , , , , , , , , , , , , , , , , ,

Word	Word	Word	Word	Word	Word	Word
Atn	Currency	DefBool	DefDate	DefDbl	DefInt	DefLng
DefObj	DefVar	Empty	Eqv	GoSub	Imp	IsEmpty
IsMissing	IsNull	IsObject	Let	Line	LSet	MsgBox
Now	Null	On? GoSub	On?GoTo	Option Base	Private	Rnd
RSet	Set	Sgn	Sqr	Wend		

17.1. Data types

Table 17.2: VB.NET uses different names for some numerical functions.

OOo BASIC	VB	VB.NET	Return Value
Byte	Byte	Byte	0 through 255, OOo BASIC uses the CByte function to create one.

OOo BASIC	VB	VB.NET	Return Value
Integer	Integer	Short	-32,768 through 32,767
Long	Long	Integer	-2,147,483,648 through 2,147,483,647
		Long	-9,223,372,036,854,775,808 through 9,223,372,036,854,775,807
Currency	Currency		+/-922,337,203,658,477.5808 fixed point number. Same as a VB.NET Long. The number is multiplied internally by 10,000, thereby eliminating the need for the decimal point, and then stored in binary form as an integer. This prevents the rounding errors that can occur when decimal fractions are stored as binary floating-point numbers.
	Decimal	Decimal	+/-79,228,162,514,264,337,593,543,950,335 for numbers with no decimal places. The smallest possible non-zero number is 0.0000000000000000000000000000000000
String	String	String	OOo BASIC has a limit of 65,535 Unicode characters, VB may contain approximately 2 billion Unicode characters.

17.2. Variables

- VB.NET does not support Variant variables so variables with no declared type default to type Object. Other VB versions are compatible with OOo BASIC.
- VB.NET replaced the Currency data type with the Decimal data type. Other VB versions are compatible with OOo BASIC.
- VB.NET does not support the keywords DefBool, DefDate, DefDbl, DefInt, DefLng, DefObj, and DefVar. Other VB versions are compatible with OOo BASIC.
- VB.NET does not support the keywords Set and Let.
- VB.NET does not support the keywords NULL or Empty.
- Although OOo BASIC supports the syntax for fixed length strings (Dim s As String * 100), they are still variable length strings. All VB versions support fixed length strings.
- OOo BASIC strings are limited are limited to 65,535 Unicode characters. In VB, variable length strings may contain approximately 2 billion Unicode characters. Loss of data is a very real problem in OOo BASIC compared to VB.

17.3. Arrays

- VB.NET deprecated Option Base. Other VB are not totally compatible with OOo BASIC.
- VBA and VB6 support Option Base but but, unlike OOo BASIC, they do not change the upper bound of an array, only the lower bound.

- VB only supports ReDim Preserve when changing the index size on the last dimension. OOo BASIC supports changing any dimension of a multi-dimension array.
- VB only supports ReDim to change the dimension of an array whose dimensions are not explicitly declared. OOo BASIC is more flexible.

17.4. Subroutine and Function Constructs

- VB allows a Sub or Function to be preceded by optional scoping keywords such as Public; OOo BASIC does not.
- VB supports the optional keyword ByRef. This keyword is not supported by OOo BASIC. Passing parameters by reference is the default behavior so the keyword is redundant.
- VB supports the keyword ParamArray, OOo BASIC does not.
- VB supports default parameters, OOo BASIC does not.
- VB.NET does not support the function IsMissing; a method of declaring default parameters is used instead. Other VB versions are compatible with OOo BASIC.

17.5. Operators

- VB.NET does not support the EQV or IMP operators. Other VB versions are compatible with OOo BASIC.
- VB.NET supports extra operators such as Like, AndAlso, and OrElse.
- VB has different precedence rules. For example, AND is higher than OR, which is higer than XOR.
- VB supports an Option Compare statement that controls how strings are compared. This is not compatible with OOo BASIC. Use the StrComp function instead.
- VB.NET follows standard mathematical convention and gives exponentiation a higher precedence than negation. For example, $-2^2 = -4$ in VB and 4 in OOo BASIC.
- Flow Control
- VB supports a For Each ... Next Loop construct not supported by OOo BASIC.
- VB.NET doe not support the keyword GoSub.
- VB.NET does not support the On GoTo and On GoSub statements.
- Error Handling
- VB uses an Err object to obtain error information. OOo BASIC uses three functions Err, Error, and Erl.

- Some versions of VB support On Error GoTo -1, which functions the same as On Error GoTo 0.
- Some versions of VB require that all error handlers use a unique name, OOo BASIC does not require this.
- OOo BASIC does not allow an On Error commands outside of a subroutine or function.

17.6. Subroutines and Functions

17.6.1. Numerical Subroutines and Functions

Although VB remains largely compatible with OOo BASIC, VB.NET changed the names and methods to access some of the common functions.

Table 17.3: VB.NET uses different names for some numerical functions.

OOo BASIC	VB	VB.NET	Return Value
ABS	ABS	Math.Abs	The absolute value of a specified number.
ATN	ATN	Math.Atan	The angle whose tangent is the specified number.
COS	COS	Math.Cos	The cosine of the specified angle.
Exp	Exp	Math.Exp	The base of natural logarithms raised to a power.
Log	Log	Math.Log	The logarithm of a number. In VB.NET this method can be overloaded to return either the natural (base e) logarithm or the logarithm of a specified base.
not supported	Round	Math.Round	Value containing the number nearest the specified value.
Sgn	Sgn	Math.Sign	Integer value indicating the sign of a number.
SIN	SIN	Math.Sin	The sine of an angle.
Sqr	Sqr	Math.Sqrt	The square root of a number.
TAN	TAN	Math.Tan	The tangent of an angle.

- VB contains more functions, such as CCur to convert to the Currency type.
- There are differences in the whole number types. For example, although CInt returns an Integer in both languages, an integer in VB.NET is equivalent to an OOo BASIC Long.
- The rounding rules are different in VB, numbers are rounded to the nearest even number when the decimal point is exactly .5; this is called IEEE rounding.

In VB Date\$ and Time\$ return a string and value but Date and Time return numerical based types suitable for mathematical operations. OOo Basic supports all four functions, but they all return a string.

The Date and Time functions are documented to set the system date and time. This is not currently supported.

The CHR function is frequently written as CHR\$. In VB, CHR\$ returns a string and can not handle null input values and CHR returns a variant able to accept and propagate null values. In OOo Basic, they are the same; they both return strings and they both generate a runtime error with a null input value.

In VB, LSet allows you to overlay data from one user—defined type with data from another. This takes all the bytes from one data structure and overlays them on top of another, ignoring the underlying structure. In OOo BASIC, LSet only manipulates strings.

VB supports all of OOo BASIC format specifiers, and more.

Table 17.4: OOo BASIC Keywords deprecated when moving to VB to VB.NET.

Word	Word	Word	Word	Word	Word
IsEmpty	IsNull	IsObject	Line	LSet	MsgBox
Now	RSet		Wend		

17.7. Compatibility mode and private variables

OOo supports a compatibility mode, which I describe in my book and I do not feel like taking the time to rewrite here, but, I will write a little about it.

Declare a variable private to a module by declaring it at the head of the module before the subroutines and functions as follows:

```
Private priv_1 As String
DIM priv 2 As String
```

Unfortunately, in OOo Basic, a bug allows private variables to act as public variables; meaning they are visible in other modules and libraries. I recommend that all modules start with "Option Explicit", which forces you to declare all variables before use. Unfortunately, a variable declared private in another module will be visible so not even "Option Explicit" will notice the variable.

There is concern with fixing the Private declaration because it could break existing macros, so this will not be fixed.

Use "Option Compatible" to enable compatibility mode for the module. This enables defaults that are similar to VB; for example, default array dimensions and the behavior of some file functions. Unfortunately, "Option Compatible" does not change the way the compiler recognizes variables. Use "CompatibilityMode(true)" to enable compatibility mode during

run time,	which affe	ects how	variables a	re found.	In other	words,	private	variables	really are
private.									

18. Operators and Precedence

OpenOffice.org Basic supports the basic numerical operators -, +, /, *, and ^. The operators use the standard precedence orders, but I have indicated them here anyway. The Logical operators return 0 for false (no bits set) and -1 for true (all bits set). For a more complete description, see the section listing operators and functions.

Precedence	Operator	Description
0	AND	Bitwise on numerics and logical on Boolean
0	OR	Bitwise on numerics and logical on Boolean
0	XOR	Bitwise on numerics and logical on Boolean
0	EQV	Logical and/or Bitwise equivalence
0	IMP	Logical Implication (buggy as of 1.0.3.1)
1	=	Logical
1	<	Logical
1	>	Logical
1	<=	Logical
1	>=	Logical
1	\Leftrightarrow	Logical
2	-	Numerical Subtraction
2	+	Numerical Addition and String Concatenation
2	&	String Concatenation
3	*	Numerical Multiplication
3	/	Numerical Division
3	MOD	Numerical remainder after division
4	^	Numerical Exponentiation

```
Sub TestPrecedence
```

```
Dim i%

Print 1 + 2 OR 1 REM Prints 3

Print 1 + (2 OR 1) REM Prints 4

Print 1 + 2 AND 1 REM Prints 1

Print 1 + 2 * 3 REM Prints 7

Print 1 + 2 * 3 ^2 REM Prints 19

Print 1 = 2 OR 4 REM Prints 4

Print 4 AND 1 = 1 REM Prints 4

End Sub
```

Warning

Boolean values are internally stored as integers with False = 0 and True = -1. This allows numerical operators to be used with Boolean values but I discourage this (1 + True = False). Use boolean operators instead.

19. String Manipulations

offers a few methods for the manipulation of strings.

Function	Description
Asc(s\$)	ASCII value of the first character in the string.
Chr\$(i)	Return the character corresponding to the ASCII code.
CStr(Expression)	Convert the numeric expression to a string.
Format(number [, f])	Format the number based on the format string.
Hex(Number)	String that represents the hexadecimal value of a number.
InStr([i,] s\$, f\$[, c])	Position of f in s, 0 if not found. Can be case-insensitive. Return type is Long value coerced into an Integer so negative values may be returned for large strings.
LCase(s\$)	Returns string as all lower case.
Left(s\$, n)	Return the leftmost n characters from s. n is an integer but the string may be 64K in size.
Len(s\$)	Returns the length of the string s.
LSet s \$ = Text	Left align a string. Broken in 1.0.3.1, fixed in 1.1
LTrim(s\$)	Return a string with no leading spaces. Does not modify the string.
Mid(s\$, i[, n])	Substring from location i of length n.
Mid(s\$, i, n, r\$)	Replace the substring with r with limitations. I use to delete portions.
Oct(Number)	String that represents the Octal value of a number.
Right(s\$, n)	Return the rightmost n characters from s. n is an integer but the string may be 64K in size.
RSet s \$ = Text	Right align a string.
RTrim(s\$)	Return string with no trailing spaces.
Space(n)	Returns a string that consists of a specified amount of spaces.
Str(Expression)	Convert the numeric expression to a string.
StrComp(x\$, y\$[, c])	Return -1 if $x>y$, 0 if $x=y$, and 1 if $x. If c=1 then case-insensitive.$
String(n, {i s\$})	Create a string with n characters. If an integer is used, this is considered the ASCII character to repeat. If a string is used, then the first character is repeated n times.
Trim(s\$)	Return a string with no leading or trailing space from the string.
UCase(s\$)	Returns string as all upper case.
Val(s\$)	Convert the string to a number.

In the on-line help, the example for case conversion is incorrect. Here is how it should read.

```
Sub ExampleLUCase
  Dim sVar As String
  sVar = "Las Vegas"
  Print LCase(sVar) REM Returns "las vegas"
  Print UCase(sVar) REM Returns "LAS VEGAS"
end Sub
```

19.1. Remove Characters From String

This will remove characters from a string. The silly thing about this macro is that it is better written using the built in mid() method. The difference is that the mid() method modifies the current string whereas this returns a new string. I still should have done this using the mid() method, but I did not know about it until later.

```
'Remove a certain number of characters from a string
Function RemoveFromString(s$, index&, num&) As String
 If num = 0 Or Len(s) < index Then
 'If removing nothing or outside the range then return the string
 RemoveFromString = s
 ElseIf index <= 1 Then
 'Removing from the start
 If num >= Len(s) Then
 RemoveFromString = ""
 RemoveFromString = Right(s, Len(s) - num)
 End If
 Else
 'Removing from the middle
 If index + num > Len(s) Then
 RemoveFromString = Left(s, index - 1)
 RemoveFromString = Left(s, index - 1) + Right(s, Len(s) - index - num + 1)
 End If
 End If
End Function
```

19.2. Replace Text In String

This may be used to delete areas of a string by specifying the replacement string as an empty string. My initial thought was that I could use the mid() method for this as well, but it turns out that the mid method can not cause the string to become larger than it currently is. Because of this, I had to write this macro. It does not modify the existing string, but creates a new string with the replacement in place.

```
REM s$ is the input string to be modified

REM index is a long indicating where the replacement should be made in the

REM string. (1 based)

REM If index is <= 1 then the text is inserted in front of the string.

REM If index > Len(s) then it is inserted at the end.

REM num is a long indicating how many characters to replace.

REM If num is zero length then nothing is removed, but the new string

REM is inserted.

REM replaces is the string to place into the string.

Function ReplaceInString(s$, index&, num&, replaces$) As String

If index <= 1 Then
```

```
'Place this in front of the string
If num < 1 Then
 ReplaceInString = replaces + s
ElseIf num > Len(s) Then
 ReplaceInString = replaces
Else
 ReplaceInString = replaces + Right(s, Len(s) - num)
End If
ElseIf index + num > Len(s) Then
 ReplaceInString = Left(s,index - 1) + replaces
Else
 ReplaceInString = Left(s,index - 1) + replaces + Right(s, Len(s) - index - num + 1)
End If
End Function
```

19.3. Printing The ASCII Values Of A String

This may seem like an odd macro to have, but I used this macro to decide how text was stored in a document. This will print the entire string as a set of ASCII numbers.

```
Sub PrintAll
  PrintAscii(ThisComponent.text.getString())
End Sub
Sub PrintAscii(TheText As String)
  If Len(TheText) < 1 Then Exit Sub
  Dim msg$, i%
  msg = ""
  For i = 1 To Len(TheText)
 msg = msg + Asc(Mid(TheText,i,1)) + " "
  Next i
  Print msg
End Sub</pre>
```

19.4. Remove All Occurrences Of A String

```
REM This deletes all occurrences of bad$ from s$
REM This modifies the string s$
Sub RemoveFromString(s$, bad$)
Dim i%
i = InStr(s, bad)
Do While i > 0
 Mid(s, i, Len(bad), "")
i = InStr(i, s, bad)
Loop
End Sub
```

20. Numeric Manipulations

Function	Description
Abs(Number)	Return the absolute value of the number as a Double.
Asc(s\$)	Return the ASCII Integer of the first character in the string.
Atn(x)	Return the angle, in radians, whose tangent is x
Blue(color)	Returns the Blue component of the given color code.
CByte(Expression)	Convert a string or number to a byte.
CDbl(Expression)	Convert a string or number to a Double.
CInt(Expression)	Convert a string or number to an Integer.
CLng(Expression)	Convert a string or number to a Long.
Cos(x)	Calculates the cosine of an angle specified in radians.
CSng(Expression)	Convert a string or number to a single precision number.
CStr(Expression)	Convert a string or number to a String.
Exp(Expression)	Base of the natural logarithm ($e = 2.718282$) raised to a power.
Fix(Expression)	Return the integer portion of a number after truncation.
Format(number [, f\$])	Format the number based on the format string.
Green(color)	Returns the Green component of the given color code.
Hex(Number)	String that represents the hexadecimal value of a number.
Int(Number)	Rounds the integer toward negative infinity. See Also: Fix().
IsNumeric (Var)	Tests whether the given expression is a number.
Log(Number)	Natural logarithm of a number.
Oct(Number)	String that represents the Octal value of a number.
Randomize [Number]	Initializes the random-number generator.
Red(color)	Returns the Red component of the given color code.
RGB (Red, Green, Blue)	Long color value consisting of red, green, and blue components.
Rnd [(Expression)]	Return a random number between 0 and 1.
Sgn (Number)	Returns 1, -1, or 0 if the number is positive, negative, or zero.
Sin(x)	Calculates the sine of an angle specified in radians.
Sqr(Number)	Square root of a numeric expression.
Tan(x)	Calculates the tangent of an angle specified in radians.
n = TwipsPerPixelX	Returns the number of twips representing the width of a pixel.
n = TwipsPerPixelY	Returns the number of twips representing the height of a pixel.
Val(s\$)	Convert a string to a number.

21. Date Manipulations

Function	Description
CDate(Expression)	Convert a string or number to a date.
CDateFromIso(String)	Return the internal date number from a string containing a date in ISO format.
CDateToIso(Number)	Returns the date in ISO format from a serial date number that was generated with DateSerial or DateValue.
Date	Return the current system date.
Date = s\$	Set the current system date.
DateSerial(y%, m%, d%)	Return a date from the year, month, and day.
DateValue([date])	Long from a date usable to determine the difference between dates.
Month(Number)	Day of month from a time generated by DateSerial or DateValue.
GetSystemTicks()	Returns the system ticks provided by the operating system.
Hour(Number)	Hour from a time generated by TimeSerial or TimeValue.
Minute(Number)	Minute from a time generated by TimeSerial or TimeValue.
Month(Number)	Month from a time generated by DateSerial or DateValue.
Now	Current system date and time as a Date value.
Second(Number)	Second from a time generated by TimeSerial or TimeValue.
Time	Current system time
Timer	Number of seconds that have elapsed since midnight.
TimeSerial (h, m, s)	Serial time value from the specified hour, minute, and second.
TimeValue (s\$)	Serial time value from a formatted string.
Wait millisec	Pause for the given number of milliseconds
WeekDay(Number)	Day of week from a time generated by DateSerial or DateValue.
Year(Number)	Year from a time generated by DateSerial or DateValue.

22. File Manipulations

Function	Description
ChDir (s\$)	Changes the current directory or drive.
ChDrive(s\$)	Changes the current drive.
Close #n% [, #n2%[,]]	Close files opened with the Open statement.
ConvertFromURL(s\$)	Converts a file URL to a system file name.
ConvertToURL(s\$)	Converts a system file name to a file URL.
CurDir([s\$])	Returns the current directory of the specified drive.
Dir [s\$ [, Attrib%]]	Perform a directory listing.
EOF(n%)	Has the file pointer reached the end of the file?
FileAttr (n%, Attribut%)	Return the file attribute of an open file.
FileCopy from\$, to\$	Copy a file.
FileDateTime(s\$)	Return a string of the file date and time.
FileExists(s\$)	Determine if a file or directory exists.
FileLen (s\$)	Length of file in bytes.
FreeFile	Next available file number. Prevents simultaneous use.
Get [#]n%, [Pos], v	Read a record or bytes from a file.
GetAttr(s\$)	Returns a bit pattern which identifies the file type.
Input #n% v1[, v2[, [,]]	Read data from an open sequential file.
Kill f\$	Delete a file form a disk.
Line Input #n%, v\$	Read a string from a sequential file into a variable.
Loc (FileNumber)	Returns the current position in an open file.
Lof (FileNumber)	Returns the current size of an open file.
MkDir s\$	Create a new directory.
Name old\$, new\$	Rename an existing file or directory.
Open s\$ [#]n%	Open a file. Most parameters not listed, this is very flexible.
Put [#] n%, [pos], v	Writes a record a sequence of bytes to a file.
Reset	Closes all open files and flushes all buffers to disk.
RmDir f\$	Remove a directory.
Seek[#]n%, Pos	Move the file pointer.
SetAttr f\$, Attribute%	Set the file attributes.
Write [#]n%, [Exprs]	Write data to a sequential file.

23. Operators, Statements, and Functions

23.1. Subtraction operator (-)

Summary:

Subtract two numerical values. The standard mathematical precedence is used as shown on page 417.

Syntax:

Result = Expression1 - Expression2

Parameter:

Result: Result of the subtraction.

Expression1, Expression2 : Any numerical expressions.

Example:

23.2. Multiplication operator (*)

Summary:

Multiply two numerical values. The standard mathematical precedence is used as shown on page 417.

Syntax:

Result = Expression1 * Expression2

Parameter:

Result: Result of the multiplication.

Expression1, Expression2 : Any numerical expressions.

Example:

23.3. Addition operator (+)

Summary:

Add two numerical values. Although this works with boolean values because they are represented as integers I recommend against it. Experimentally, it appears to mimic the result of the Or operator but I recommend against it because conversion may yield problems. The

operations are done in the integer domain and then converted back to a boolean. This may yield problems. The standard mathematical precedence is used as shown on page 417.

Syntax:

Result = Expression1 + Expression2

Parameter:

Result: Result of the addition.

Expression1, Expression2 : Any numerical expressions.

Example:

23.4. Power operator (^)

Summary:

Raise a number to a power. Let the equation $x = y^z$ represents the operator. If z is an integer, then x is the result of multiplying y by itself z times. The standard mathematical precedence is used as shown on page 417.

Syntax:

Result = Expression ^ Exponent

Parameter:

Result: Result of the exponentiation.

Expression: Any numerical expression.

Exponent: Any numerical expression.

Example:

23.5. Division operator (/)

Summary:

Divide two numerical values. Be careful with the results because a division may not produce an integer result when you expect one. Use the Int() function if this is important. The standard mathematical precedence is used as shown on page 417.

Syntax:

Result = Expression1 / Expression2

Parameter:

Result: Result of the division.

Expression1, Expression2 : Any numerical expressions.

Example:

```
Sub DivisionExample
Print 4 /2 '2
Print 11/2 '5.5
End Sub
```

23.6. AND Operator

Summary:

Perform a logical AND on boolean values and a bitwise AND on numerical values. A bitwise AND on a double, appears to cause a conversion to an integer type. Numerical overflow is possible. The standard mathematical precedence is used as shown on page 417 and the operation table is shown below.

X	У	x AND y
TRUE	TRUE	TRUE
TRUE	FALSE	FALSE
FALSE	TRUE	FALSE
FALSE	FALSE	FALSE
1	1	1
1	0	0
0	1	0
0	0	0

Syntax:

Result = Expression1 AND Expression2

Parameter:

Result : Result of the operation.

Expression1, Expression2: Numerical or Boolean expression.

```
Print (True AND False) 'Prints 0 End Sub
```

23.7. Abs Function

Summary:

Return the absolute value of a numeric expression. If the parameter is a string, it is first converted to a number, probably using the Val function. If the number is non-negative, then it is returned, otherwise, the negative of the number is returned.

Syntax:

Abs (Number)

Return value:

Double

Parameter:

Number: Any numeric expression.

Example:

```
Sub AbsExample
Print Abs(3) '3
Print Abs(-4) '4
Print Abs("-123") '123
End Sub
```

23.8. Array Function

Summary:

Create a Variant array from the parameter list. This is the quickest method to create an array of constants.

Warning

If you assign the returned Variant array to a non-Variant array, you can not preserve the data if you re-dimension the array. I consider it a bug that you can assign the Variant array to a non-Variant array.

See also the DimArray Function.

Syntax:

Array (Argument list)

Return value:

Variant array containing the argument list.

Parameter:

Argument list: List of values separated by commas from which to create a list.

Example:

```
Sub ArrayExample
 Dim a(5) As Integer
 Dim b() As Variant
 Dim c() As Integer
 REM Array() returns a variant type
 REM b is dimensioned from 0 to 9 where b(i) = i+1
 b = Array(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
 PrintArray("b at initial assignment", b())
 REM b is dimensioned from 1 to 3 where b(i) = i+1
 ReDim Preserve b(1 To 3)
 PrintArray("b after ReDim", b())
 REM The following is NOT valid because the array is already dimensioned
 REM to a different size, but you can ReDim it, go figure!
 REM a = Array(0, 1, 2, 3, 4, 5)
 REM c is dimensioned from 0 to 5.
 REM This concerns me because "Hello" is a String value, but
 REM it is allowed as of 1.0.2
 c = Array(0, 1, 2, "Hello", 4, 5)
 PrintArray("c, Variant assigned to an Integer array", c())
 REM Ironically, this allowed but c will contain no data!
 ReDim Preserve c(1 To 3) As Integer
 PrintArray("c after ReDim", c())
End Sub
Sub PrintArray (lead$, a() As Variant)
 Dim i%, s$
 s$ = lead$ + Chr(13) + LBound(a()) + " to " + UBound(a()) + ":" + Chr(13)
 For i\% = LBound(a()) To UBound(a())
 s$ = s$ + a(i%) + " "
 Next
 REM I MsgBox rather than Print because I have an embeded Chr(13)
 MsqBox s$
End Sub
```

23.9. Asc Function

Summary:

Return the ASCII value (American Standard Code for Information Interchange) of the first character in a string, the rest are ignored. A run-time error is reported if the string has zero length. 16 bit Unicode characters are allowed. This is essentially the inverse of the CHR\$ function.

Syntax:

Asc (Text As String)

Return value:

Integer

Parameter:

Text: Any valid string expression.

Example:

```
Sub AscExample
  Print Asc("ABC") '65
End Sub
```

23.10. ATN Function

Summary:

Arctangent of a numeric expression with a return value in the range $-\pi/2$ to $\pi/2$ (radians). This is the inverse of the tangent (Tan) function. For the non-mathematically minded, this is a trigonometric function.

Syntax:

ATN(Number)

Return value:

Double

Parameter:

Number:

Example:

```
Sub ExampleATN

Dim dLeg1 As Double, dLeg2 As Double

dLeg1 = InputBox("Enter the length of the adjacent leg: ","Adjacent")

dLeg2 = InputBox("Enter the length of the opposite leg: ","Opposite")

MsgBox "The Angle is " + Format(ATN(dLeg2/dLeg1), "##0.0000") _

+ " radians" + Chr(13) + "The Angle is " _

+ Format(ATN(dLeg2/dLeg1) * 180 / Pi, "##0.0000") + " degrees"

End Sub
```

23.11. Beep Statement

Summary:

Generate a system beep (sound).

Syntax:

Beep

Example:

```
Sub ExampleBeep
Beep
Beep
End Sub
```

23.12. Blue Function

Summary:

Colors are represented by a long integer. Return the blue component of the specified color code. See also RGB, Red, and Green.

Syntax:

Blue (Color As Long)

Return value:

Integer in the range of 0 to 255.

Parameter:

Color value: Long integer expression representing a color.

Example:

```
Sub ExampleColor
  Dim lColor As Long
  lColor = RGB(255,10,128)

MsgBox "The color " & lColor & " consists of:" & Chr(13) &_
 "Red = " & Red(lColor) & Chr(13) &_
 "Green= " & Green(lColor) & Chr(13) &_
 "Blue= " & Blue(lColor) & Chr(13) , 64,"Colors"
End Sub
```

23.13. ByVal Keyword

Summary:

Parameters to user defined subroutines and functions are passed by reference. If the subroutine or function modifies the parameter, it is also modified in the calling program. This can cause strange results if the calling parameter is a constant or if the caller does not expect it. The ByVal keyword specifies that the parameter should be passed by value and not by reference.

Syntax:

Sub Name(ByVal ParmName As ParmType)

```
Sub ExampleByVal
```

```
Dim j As Integer
j = 10
ModifyParam(j)
Print j REM 9
DoNotModifyParam(j)
Print j REM 9
End Sub
Sub ModifyParam(i As Integer)
i = i - 1
End Sub
Sub DoNotModifyParam(ByVal i As Integer)
i = i - 1
End Sub
```

23.14. Call Keyword

Summary:

Transfers program control to a sub, function or DLL procedure. The Call is optional unless a DLL in which case it must first be defined. The parameters may be enclosed in parenthesis and they must be enclosed in parenthesis is a function is executed as an expression.

See Also: Declare

Syntax:

[Call] Name [Parameter]

Parameter:

Name: Name of the sub, function or DLL to call

Parameter: The type and number of parameters is dependent on the called routine.

Example:

```
Sub ExampleCall
  Call CallMe "This text will be displayed"
End Sub
Sub CallMe(s As String)
  Print s
End Sub
```

23.15. CBool Function

Summary:

Convert the parameter to a boolean. If the expression is a numeric, 0 maps to False and anything else maps to True. If the expression evaluates to a String, then "true" and "false" (case insensitive) map to True and False. Strings with any other value generate a run time error. This is useful to force the result to be a boolean. If I call a function that returns a

number, such as InStr, I could write "If CBool(InStr(s1, s2)) Then" rather than "If InStr(s1, s2) > 0 Then".

Syntax:

CBool (Expression)

Return value:

Boolean

Parameter:

Expression: Numeric, Boolean,

Example:

23.16. CByte Function

Summary:

Convert a string or a numeric expression to the type Byte. String expressions are converted to a numeric and doubles are rounded. If the expression is too large or negative, an error is generated.

Syntax:

Cbyte(expression)

Return value:

Byte

Parameter:

Expression: a string or a numeric expression.

```
Sub ExampleCByte

Print Int(CByte(133)) '133

Print Int(CByte("AB")) '0

'Print Int(CByte(-11 + 2*5))'Error, out of range

Print Int(CByte(1.445532e2))'145

Print CByte(64.9) 'A

Print CByte(65) 'A

Print Int(CByte("12")) '12

End Sub
```

23.17. CDate Function

Summary:

Convert to a Date. Numeric expressions contain the date, beginning from December 31, 1899 to the left of the decimal and time to the right of the decimal. String expressions must be formatted as defined by the DateValue and TimeValue function conventions. In other words, the string formatting is locale dependent. CDateFromIso is not dependent on your locale so it safer if you desire to code globally.

Syntax:

CDate (Expression)

Return value:

Date

Parameter:

Expression: Any string or numeric expression to be converted.

Example:

```
sub ExampleCDate
  MsgBox cDate(1000.25) REM 09.26.1902 06:00:00
  MsgBox cDate(1001.26) REM 09.27.1902 06:14:24
  Print DateValue("06/08/2002")
  MsgBox cDate("06/08/2002 15:12:00")
end sub
```

23.18. CDateFromIso Function

Summary:

Returns the internal date number from a string containing a date in ISO format.

Syntax:

CDateFromIso(String)

Return value:

Internal date number

Parameter:

String: a string containing an ISO date. The year may have two or four figures.

```
sub ExampleCDateFromIso
MsgBox cDate(37415.70) REM 08 June 2002 16:48:00
Print CDateFromIso("20020608") REM 08 June 2002
Print CDateFromIso("020608") REM 08 June 1902
Print Int(CDateFromIso("20020608")) REM 37415
```

23.19. CDateTolso Function

Summary:

Return the date in ISO format from a serial date number generated with DateSerial or DateValue.

Syntax:

CDateToIso(Number)

Return value:

String

Parameter:

Number: Integer that contains the serial date number.

Example:

```
Sub ExampleCDateToIso
 MsgBox "" & CDateToIso(Now) ,64,"ISO Date"
End Sub
```

23.20. CDbl Function

Summary:

Converts any numerical expression or string expression to a double type. Strings must be formatted based on the locale. In the USA, "12.34" will work but this will fail elsewhere.

Syntax:

CDbl (Expression)

Return value:

Double

Parameter:

Expression: Any string or numeric expression to be converted.

Example:

```
Sub ExampleCDbl

Msgbox CDbl(1234.5678)

Msgbox CDbl("1234.5678")

End Sub
```

23.21. ChDir statement is deprecated

Summary:

Change the current directory or drive. If you only want to change the current drive, enter the drive letter followed by a colon. The ChDir statement is deprecated, do not use it.

Syntax:

ChDir(Text)

Parameter:

Text: Any string expression that specifies the directory path or drive.

Example:

```
Sub ExampleChDir
  Dim sDir as String
  sDir = CurDir
  ChDir( "C:\temp" )
  msgbox CurDir
  ChDir( sDir )
  msgbox CurDir
End Sub
```

23.22. ChDrive statement is deprecated

Summary:

Change the current drive. The drive letter must be expressed as an uppercase letter. You may use the OnError statement to catch any errors. This is deprecated, do not use this.

Syntax:

ChDrive(Text)

Parameter:

Text: String expression containing the drive letter. URL notation is accepted.

Example:

```
Sub ExampleCHDrive
On Local Error Goto NoDrive
ChDrive "Z" REM Only possible if a drive 'Z' exists.
Print "Completed"
Exit Sub
NoDrive:
Print "Sorry, the drive does not exist"
Resume Next
End Sub
```

23.23. Choose Function

Summary:

Return a selected value from a list of arguments. This is a quick method to select a value from a list. If the index is out of bounds (less than 1 or greater than n), then a null is returned.

Syntax:

Choose (Index, Selection_1[, Selection_2, ... [,Selection_n]])

Return value:

The type will be whatever type Selection i happens to be.

Parameter:

Index: A numeric expression specifying the value to return.

Selection i: A value to return.

Example:

In this example, the variable "o" is not given a type so it takes the type of Selection_i. Selection_1 is type "String" and Selection_2 is type Double. If I define "o" to have a type, then the return value is cast to that type.

```
Sub ExampleChoose
  Dim sReturn As String
  Dim sText As String
  Dim i As Integer
  Dim o
  sText = InputBox ("Enter a number (1-3):","Example")
  i = Int(sText)
  o = Choose(i, "One", 2.2, "Three")
  If IsNull(o) Then
 Print "Sorry, '" + sText + "' is not valid"
  Else
 Print "Obtained '" + o + "' of type " + TypeName(o)
  End If
end Sub
```

23.24. Chr Function

Summary:

Return the character corresponding to the specified character (ASCII or Unicode) code.

This is used to create special string sequences such as control codes to send to printers, tabs, new lines, carriage returns, etc. This also provides a method to insert a double quote into a string. This is sometimes written as "Chr\$()".

See Also the Asc Function.

Syntax:

Chr(Expression)

Return value:

String

Parameter:

Expression: Numeric variables representing a valid 8 bit ASCII value (0-255) or a 16 bit Unicode value.

Example:

```
Example:
sub ExampleChr
  REM Show "Line 1" and "Line 2" on separate lines.
  MsgBox "Line 1" + Chr$(13) + "Line 2"
End Sub
```

23.25. CInt Function

Summary:

Converts any numerical expression or string expression to an Integer type. Strings must be formatted based on the locale. In the USA, "12.34" will work.

See Also: Fix

Syntax:

CInt(Expression)

Return value:

Integer

Parameter:

Expression: Any string or numeric expression to be converted.

Example:

```
Sub ExampleCInt
  Msgbox CInt(1234.5678)
  Msgbox CInt("1234.5678")
End Sub
```

23.26. CLng Function

Summary:

Converts any numerical expression or string expression to Long type. Strings must be formatted based on the locale. In the USA, "12.34" will work.

Syntax:

CLong(Expression)

Return value:

Long

Parameter:

Expression: Any string or numeric expression to be converted.

Example:

```
Sub ExampleCLng
  Msgbox CLng(1234.5678)
  Msgbox CLng("1234.5678")
End Sub
```

23.27. Close Statement

Summary:

Close files previously opened with the Open statement. Multiple files may be closed simultaneously.

See also Open, EOF, Kill, and FreeFile

Syntax:

Close #FileNumber As Integer[, #FileNumber2 As Integer[,...]]

Parameter:

```
FileNumber: Integer expression that specifies a previously opened file.
```

```
Sub ExampleCloseFile
 Dim iNum1 As Integer, iNum2 As Integer
 Dim sLine As String, sMsg As String
 'Next available file number!
 iNum1 = FreeFile
 Open "c:\data1.txt" For Output As #iNum1
 iNum2 = FreeFile
 Open "c:\data2.txt" For Output As #iNum2
 Print #iNum1, "Text in file one for number " + iNum1
 Print #iNum2, "Text in file two for number " + iNum2
 Close #iNum1, #iNum2
 Open "c:\data1.txt" For Input As #iNum1
 iNum2 = FreeFile
 Open "c:\data2.txt" For Input As #iNum2
 sMsg = ""
 Do While not EOF(iNum1)
 Line Input #iNum1, sLine
 If sLine <> "" Then sMsg = sMsg+"File: "+iNum1+":"+sLine+Chr(13)
 Loop
 Close #iNum1
```

```
Do While not EOF(iNum2)
  Line Input #iNum2, sLine
  If sLine <> "" Then sMsg = sMsg+"File: "+iNum2+":"+sLine+Chr(13)
Loop
  Close #iNum2
  Msgbox sMsg
End Sub
```

23.28. Const Statement

Summary:

Constants improve the readability of a program by assigning names to constants and also by providing a single point of definition. Constants may include a type definition but this is not required. A constant is defined once and can not be modified.

Syntax:

```
Const Text [As type] = Expression[, Text2 [As type] = Expression2[, ...]]
```

Parameter:

Text: Any constant name which follows the standard variable naming conventions.

Example:

```
Sub ExampleConst
  Const iVar As String = 1964
  Const sVar = "Program", dVar As Double = 1.00
  Msgbox iVar & " " & sVar & " " & dVar
End Sub
```

23.29. ConvertFromURL Function

Summary:

Converts a file URL to a system file name.

Syntax:

ConvertFromURL(filename)

Return value:

String

Parameter:

Filename: File name as a URL

```
Sub ExampleFromUrl
 Dim s$
```

```
s = "file:///c:/temp/file.txt"
MsgBox s & " => " & ConvertFromURL(s)
s = "file:///temp/file.txt"
MsgBox s & " => " & ConvertFromURL(s)
End Sub
```

23.30. ConvertToURL Function

Summary:

Converts a system file name to a URL.

Syntax:

ConvertToURL(filename)

Return value:

String

Parameter:

Filename: File name as a system name.

Example:

```
Sub ExampleToUrl
  Dim s$
  s = "c:\temp\file.txt"
  'file:///c:/temp/file.txt
  MsgBox s & " => " & ConvertToURL(s)
  s = "\temp\file.txt"
  'file:///temp/file.txt
  MsgBox s & " => " & ConvertToURL(s)
End Sub
```

23.31. Cos Function

Summary:

Cosine of a numeric expression with a return value in the range -1 to 1. For the non-mathematically minded, this is a trigonometric function.

Syntax:

Cos(Number)

Return value:

Double

Parameter:

Number:

Example:

```
Sub ExampleCos
  Dim dLeg1 As Double, dLeg2 As Double, dHyp As Double
  Dim dAngle As Double
  dLeg1 = InputBox("Enter the length of the adjacent leg: ","Adjacent")
  dLeg2 = InputBox("Enter the length of the opposite leg: ","Opposite")
  dHyp = Sqr(dLeg1 * dLeg1 + dLeg2 * dLeg2)
  dAngle = Atn(dLeg2 / dLeg1)
  MsgBox "Adjacent Leg = " + dLeg1 + Chr(13) + _
 "Opposite Leg = " + dLeg2 + Chr(13) + _
 "Hypotenuse = " + Format(dHyp, "##0.0000") + Chr(13) + _
 "Angle = "+Format(dAngle*180/Pi, "##0.0000") + Chr(13) + _
 "Cos = " + Format(dLeg1 / dHyp, "##0.0000") + Chr(13) + _
 "Cos = " + Format(Cos(dAngle), "##0.0000")
```

23.32. CreateUnoDialog Function

Summary:

Create a Basic UNO object that represents a UNO dialog control during Basic runtime.

Dialogs are defined in the dialog libraries. To display a dialog, a "live" dialog must be created from the library.

Syntax:

CreateUnoDialog(oDlgDesc)

Return value:

Object: Dialog to execute!

Parameter:

oDlgDesc: Dialog description previously defined in a library.

```
Sub ExampleCreateDialog
  Dim oDlgDesc As Object, oDlgControl As Object
  DialogLibraries.LoadLibrary("Standard")
  ' Get dialog description from the dialog library
  oDlgDesc = DialogLibraries.Standard
  Dim oNames(), i%
  oNames = DialogLibraries.Standard.getElementNames()
  i = lBound( oNames() )
  while( i <= uBound( oNames() ) )
 MsgBox "How about " + oNames(i)
 i = i + 1
  wend
  oDlgDesc = DialogLibraries.Standard.Dialog1</pre>
```

```
' generate "live" dialog
oDlgControl = CreateUnoDialog( oDlgDesc )
' display "live" dialog
oDlgControl.execute
End Sub
```

23.33. CreateUnoService Function

Summary:

Instantiates an UNO service with the ServiceManager.

Syntax:

oService = CreateUnoService(UNO service name)

Return value:

The requested service.

Parameter:

String name of the requested service

Example:

This example was provided by Laurent Godard. Like him, I was unable to figure out how to include text in the email message because as of 1.1.1, you can not include text. The mail service was created to send attachments, hopefully this will be fixed or changed in the figure.

```
Sub SendSimpleMail()
 Dim vMailSystem, vMail, vMessage
 vMailSystem=createUnoService("com.sun.star.system.SimpleSystemMail")
 vMail=vMailSystem.querySimpleMailClient()
 'You want to know what else you can do with this, see
'http://api.openoffice.org/docs/common/ref/com/sun/star/system/XSimpleMailMessag
e.html
 vMessage=vMail.createsimplemailmessage()
 vMessage.setrecipient("andrew@pitonyak.org")
 vMessage.setsubject("This is my test subject")
  'Attachements are set by a sequence which in basic means an array
  'I could use ConvertToURL() to build the URL!
 Dim vAttach(0)
 vAttach(0) = "file:///c:/macro.txt"
 vMessage.setAttachement(vAttach())
  'DEFAULTS Launch the currently configured system mail client.
  'NO USER INTERFACE Do not show the interface, just do it!
  'NO LOGON DIALOG No logon dialog but will throw an exception if one is
```

```
required.
  vMail.sendSimpleMailMessage(vMessage,
com.sun.star.system.SimpleMailClientFlags.NO_USER_INTERFACE)
End Sub
```

23.34. CreateUnoStruct Function

Summary:

Create an instance of an UNO structure type.

For com.sun.star.beans.PropertyValue it is better to use the following construct!

```
Dim oStruct As New com.sun.star.beans.PropertyValue
```

Syntax:

oStruct = CreateUnoStruct(UNO type name)

Parameter:

String name of the requested structure.

Return value:

The requested structure

Example:

```
oStruct = CreateUnoStruct("com.sun.star.beans.PropertyValue")
'***************************
'Do you want to choose a certain printer
'Dim mPrinter(0) As New com.sun.star.beans.PropertyValue
'mPrinter(0).Name="Name"
'mPrinter(0).value="Other printer"
'oDoc.Printer = mPrinter()
'You could have done it this way after it was defined!
'mPrinter(0) = CreateUnoStruct("com.sun.star.beans.PropertyValue")
```

23.35. CSng Function

Summary:

Converts any numerical expression or string expression to Single type. Strings must be formatted based on the locale. In the USA, "12.34" will work.

Syntax:

CSng(Expression)

Return value:

Single

Parameter:

Expression: Any string or numeric expression to be converted.

Example:

```
Sub ExampleCLng
  Msgbox CSng(1234.5678)
  Msgbox CSng("1234.5678")
End Sub
```

23.36. CStr Function

Summary:

Convert any expression to a string expression. This is usually used to convert a number to a string.

Input Type	Output Value
Boolean	"True" or "False"
Date	String with the date and time
Null	run-time error
Empty	empty string ""
Any Number	The number as a string. Trailing zeros to the right of the decimal are dropped.

Syntax:

CStr (Expression)

Return value:

String

Parameter:

Expression: Any valid string or numeric expression to be converted.

Example:

```
Sub ExampleCSTR
Dim sVar As String
Msgbox CDbl(1234.5678)
Msgbox CInt(1234.5678)
Msgbox CLng(1234.5678)
Msgbox CSng(1234.5678)
sVar = CStr(1234.5678)
MsgBox sVar
end sub
```

23.37. CurDir Function

Summary:

Return the String representing the current path of the specified drive. If the parameter is missing or zero-length, then the path for the current drive is returned. This function is currently broken! On my machine it always returns the OOo /program/.

Syntax:

CurDir [(Text As String)]

Return value:

String

Parameter:

Text: Optional case-insensitive string expression specifying an existing drive for which to return the current path. This should be a single character.

Example:

```
Sub ExampleCurDir
  MsgBox CurDir("c")
  MsgBox CurDir("p")
  MsgBox CurDir()
end sub
```

23.38. Date Function

Summary:

Return or change the current system date. The date format is locale-dependent.

Syntax:

Date

Date = Text As String

Return value:

String

Parameter:

Text: New system date as defined in your locale settings.

Example:

```
Sub ExampleDate
  MsgBox "The date is " & Date
End Sub
```

23.39. DateSerial Function

Summary:

Convert a year, month, and day to a Date object. The internal representation is a Double where 0 is December 30,1899. View this double as the number of days from this base date. Negative numbers are before and positive numbers are after.

See also DateValue, Date, and Day.

Warning

Two digit years are considered 19xx. This is not consistent with the DateValue function.

Syntax:

DateSerial (year, month, day)

Return value:

Date

Parameter:

Year: Integer year. Values between 0 and 99 are interpreted as the years 1900 to 1999. All other years must contain four digits.

Month: Integer indicating the month. Valid values from 1 to 12.

Day: Integer indicating the day. Valid values from 1 to 28, 29, 30 or 31 (month dependent).

Example:

```
Sub ExampleDateSerial

Dim lDate as Long, sDate as String, lNumDays As Long
lDate = DateSerial(2002, 6, 8)

sDate = DateSerial(2002, 6, 8)

MsgBox lDate REM returns 37415

MsgBox sDate REM returns 06/08/2002

lDate = DateSerial(02, 6, 8)

sDate = DateSerial(02, 6, 8)

MsgBox lDate REM returns 890

MsgBox sDate REM returns 890

MsgBox sDate REM returns 06/08/1902

end sub
```

23.40. DateValue Function

Summary:

Convert a date string to a single numeric value usable to determine the number of days between two dates.

See also DateSerial, Date, and Day

Warning

Two digit years are considered 20xx. This is not consistent with the DateSerial function.

Syntax:

DateValue [(date)]

Return value:

Long

Parameter:

Date: String representation of the date.

Example:

```
Sub ExampleDateValue
  Dim s(), i%, sMsq$, 11&, 12&
  REM These all map to June 8, 2002.
  s = Array("06.08.2002", "6.08.02", "6.08.2002", "June 08, 2002", _
 "Jun 08 02", "Jun 08, 2002", "Jun 08, 02", "06/08/2002")
 REM If you use these values, it will generate an error
 REM which contradicts the included help
 REM s = Array("6.08, 2002", "06.08, 2002", "06,08.02", "6,08.2002",
"Jun/08/02")
 sMsg = ""
  For i = LBound(s()) To UBound(s())
 sMsg = sMsg + DateValue(s(i)) + "<=" + s(i) + Chr(13)
 MsgBox sMsg
 Print "I was married " + (DateValue(Date) - DateValue("6/8/2002")) + " days
ago"
end sub
```

23.41. Day Function

Summary:

Return the day of the month based on a serial date number generated with DateSerial or DateValue.

Syntax:

Day (Number)

Return value:

Integer

Parameter:

Number: Serial date number such as returned by DateSerial

```
Sub ExampleDay
  Print Day(DateValue("6/8/2002") REM 8
  Print Day(DateSerial(02,06,08)) REM 8
end sub
```

23.42. Declare Statement

Summary:

Used to declare and define a subroutine in a DLL (Dynamic Link Library) to be executed from OpenOffice.org Basic. The ByVal keyword must be used if parameters are to be passed by value rather than by reference.

See also: FreeLibrary, Call

Syntax:

Declare {Sub | Function} Name Lib "Libname" [Alias "Aliasname"] [Parameter] [As Type]

Parameter/Element:

Name: A different name than defined in the DLL, used to call the subroutine from Basic.

Aliasname: Name of the subroutine as defined in the DLL.

Libname: File or system name of the DLL. This library is automatically loaded the first time the function is used.

Argumentlist: List of parameters representing arguments that are passed to the procedure when it is called. The type and number of parameters is dependent on the executed procedure.

Type: Defines the data type of the value returned by a Function procedure. This can be excluded if a type-declaration character is entered after the name.

Example:

```
Declare Sub MyMessageBeep Lib "user32.dll" Alias "MessageBeep" ( long )
Sub ExampleDeclare
  Dim lValue As Long
  lValue = 5000
  MyMessageBeep( lValue )
  FreeLibrary("user32.dll" )
End Sub
```

23.43. DefBool Statement

Summary:

Set the default variable type, according to a letter range, if no type-declaration character or keyword is specified. You can allow all variables that start with a "b", for example, to automatically be of type Boolean.

See also: DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, and DefVar.

Syntax:

DefBool CharacterRange1[, CharacterRange2[,...]]

Parameter:

CharacterRange: Letters specifying the range of variables for which to set a default data type.

Example:

```
REM Prefix definition for variable types:
DefBool b
DefDate t
DefDbL d
DefInt i
DefLng l
DefObj o
DefVar v
DefBool b-d,q
Sub ExampleDefBool
 cOK = 2.003
 ZOK = 2.003
 Print cOK REM True
 Print zOK REM 2.003
End Sub
```

23.44. DefDate Statement

Summary

Set the default variable type, according to a letter range, if no type-declaration character or keyword is specified. You can allow all variables that start with a "t", for example, to automatically be of type Date.

See also: DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, and DefVar.

Syntax:

DefDate Characterrange1[, Characterrange2[,...]]

Parameter:

Characterrange: Letters specifying the range of variables for which to set a default data type.

Example:

```
See ExampleDefBool
```

23.45. DefDbl Statement

Summary

Set the default variable type, according to a letter range, if no type-declaration character or keyword is specified. You can allow all variables that start with a "d", for example, to automatically be of type Double.

See also: DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, and DefVar.

Syntax:

DefDbl Characterrange1[, Characterrange2[,...]]

Parameter:

Characterrange: Letters specifying the range of variables for which to set a default data type.

Example:

See ExampleDefBool

23.46. Defint Statement

Summary

Set the default variable type, according to a letter range, if no type-declaration character or keyword is specified. You can allow all variables that start with a "ii", for example, to automatically be of type Integer.

See also: DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, and DefVar.

Syntax:

DefInt Characterrange1[, Characterrange2[,...]]

Parameter:

Characterrange: Letters specifying the range of variables for which to set a default data type.

Example:

See ExampleDefBool

23.47. DefLng Statement

Summary

Set the default variable type, according to a letter range, if no type-declaration character or keyword is specified. You can allow all variables that start with a "l", for example, to automatically be of type Long.

See also: DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, and DefVar.

Syntax:

DefLng Characterrange1[, Characterrange2[,...]]

Parameter:

Characterrange: Letters specifying the range of variables for which to set a default data type.

Example:

See ExampleDefBool

23.48. DefObj Statement

Summary

Set the default variable type, according to a letter range, if no type-declaration character or keyword is specified. You can allow all variables that start with a "o", for example, to automatically be of type Object.

See also: DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, and DefVar.

Syntax:

DefObj Characterrange1[, Characterrange2[,...]]

Parameter:

Characterrange: Letters specifying the range of variables for which to set a default data type.

Example:

See ExampleDefBool

23.49. DefVar Statement

Summary

Set the default variable type, according to a letter range, if no type-declaration character or keyword is specified. You can allow all variables that start with a "v", for example, to automatically be of type Variant.

See also: DefBool, DefDate, DefDbL, DefInt, DefLng, DefObj, and DefVar.

Syntax:

DefVar Characterrange1[, Characterrange2[,...]]

Parameter:

Characterrange: Letters specifying the range of variables for which to set a default data type.

Example:

See ExampleDefBool

23.50. Dim Statement

Summary:

Declare variables. The type of each variable is declared separately and the default type is Variant. The following defines a, b, and c to be of type Variant and d to be of type Date.

```
Dim a, b, c, d As Date
```

A variables type may also be specified by the use of an appended character. This is mentioned in the section on variable types.

Dim is used to declare local variables within Subs. Global variables outside of Subs are declared with the PUBLIC or PRIVATE statements.

Unless the "Option Explicit" statement is present, non-array variables may be used without declaration and their default type is variant.

Single and multi-dimensional arrays are supported.

See also: Public, Private, ReDim

Syntax:

[ReDim]Dim Name 1 [(start To end)] [As Type][, Name 2 [(start To end)] [As Type][,...]]

Parameter/Keyword:

Name i: Variable or array name.

Start, End: Integer constants from -32768 to 32767 an inclusive array range. At the procedural level, the ReDim allows numerical expressions so these may be reset at runtime.

Type: Key word used to declare the data type of a variable. The supported variable types are Boolean, Currency, Date, Double, Integer, Long, Object, Single, String, or Variant.

Example:

```
Sub ExampleDim
  Dim s1 As String, i1 As Integer, i2%
  Dim a1(5) As String REM 0 to 6
  Dim a2(3, -1 To 1) As String REM (0 to 3, -1 to 1)
  Const sDim as String = " Dimension:"
  For i1 = LBound(a2(), 1) To UBound(a2(), 1)
 For i2 = LBound(a2(), 2) To UBound(a2(), 2)
 a2(i1, i2) = Str(i1) & ":" & Str(i2)
 Next
  Next
  For i1 = LBound(a2(), 1) To UBound(a2(), 1)
 For i2 = LBound(a2(), 2) To UBound(a2(), 2)
 Print a2(i1, i2)
 Next
  Next
  Next
End Sub
```

23.51. DimArray Function

Summary:

Create a Variant array. This works just like Dim(Argument list). If no arguments are present, an empty array is created. If parameters are present, a dimension is created for each parameter.

See also: Array

Syntax:

DimArray (Argument list)

Return value:

Variant array

Parameter:

Argument list: Optional comma separated list of integers.

Example:

DimArray(2, 2, 4) is the same as DIM a(2, 2, 4)

23.52. Dir Function

Summary:

Return the name of a file, directory, or all files and folders of a drive or directory that match the specified search path. Possible uses include verifying that a file or directory exists, or to list the files and folders in a specific directory.

If no files or directories match, a zero length string is returned. Repeatedly call the Dir function until a zero length string is returned to iterate through all of the return values.

The volume and directory attributes are exclusive meaning that if you request one of these it is the only thing that you will retrieve. I can not determine which has greater precedence because as of 1.0.3, the volume attribute does nothing.

The attributes are a subset of those available in GetAttr.

See Also: GetAttr

Syntax:

Dir [(Text As String[, Attrib As Integer])]

Return value:

String

Parameter:

Text: String that specifies the search path, directory or file. The URL notation is accepted.

Attrib: Integer expression for file attributes. The Dir function returns only files or directories that match the specified attributes. Add the attributes to combine them.

Attribute	Description
0	Normal files.
2	Hidden files.

Attribute	Description
4	System files.
8	Returns the name of the volume (Exclusive).
16	Return directories (Exclusive).

```
Sub ExampleDir
 REM Displays all files and directories
 Dim sFile as String, sPath As String
 Dim sDir as String, sValue as String
 Dim sFullPath As String
 Dim iFIle as Integer
 sFile= "Files: "
 sDir="Directories:"
 iFile = 0
 sPath = CurDir
 REM 0 : Normal files.
 REM 2 : Hidden files.
 REM 4 : System files.
 REM 8 : Returns the name of the volume
 REM 16: Returns the name of the directory only.
 REM This example will ONLY return directories because the 16 is included!
 REM Remove the 16 and you will receive the files
 sValue = Dir$(sPath & getPathSeparator() & "*", 0 + 2 + 4 + 16)
 If sValue <> "." and sValue <> ".." Then
 sFullPath = sPath + getPathSeparator() + sValue
 If NOT FileExists(sFullPath) Then
 Print sFullPath & " does not exist"
 ELseIf (GetAttr( sPath & getPathSeparator() & sValue) AND 16) > 0 Then
 REM here the directories
 sDir = sDir & chr(13) & sValue
 REM here the files
 If iFile Mod 3 = 0 Then sFile = sFile + Chr(13)
 iFile = iFile + 1
 sFile = sFile + sValue &"; "
 End If
 End If
 sValue = Dir$
 Loop Until sValue = ""
 MsgBox sDir, 0, sPath
 MsgBox "" & iFile & " " & sFile, 0, sPath
End Sub
```

Tip	The method getPathSeparator() is included even though it does not appear in the help list. I have not yet found where it is defined, but it is used in the distributed tools and the help.
Warning	Some operating systems include the directories "." and "" which refer to the current directory and the parent directory respectively. If you write code that traverses a directory, you probably do not want to follow these or you will be stuck in an infinite loop.
Warning	When you obtain a directory listing, files are not returned, even if the on- line help example seems to indicate that it does.

23.53. Do...Loop Statement

Summary:

Construct to repeat statements.

See Also: Loop Control Page 401.

Syntax:

Do [{While | Until} condition = True]

statement block

[Exit Do]

statement block

Loop

Syntax:

Do

statement block

[Exit Do]

statement block

Loop [{While | Until} condition = True]

23.54. End Statement

Summary:

Mark the end of a procedure, block or even a subroutine or function.

See Also: Exit

Syntax:

Form	Function
End	End by itself ends program execution. It may be entered anywhere. This is optional.
End Function	Mark the end a function
End If	Mark the end of an IfThenElse block.
End Select	Mark the end of a Select Case block.
End Sub	Mark the end a subroutine.

Example:

```
Sub ExampleEnd
 Dim s As String
 s = InputBox ("Enter an integer :","White Space Checker")
 If IsWhiteSpace(Val(s)) Then
 Print "ASCII " + s + " is white space"
 Print "ASCII " + s + " is not white space"
 End If
 End
 Print "I will never get here"
Function IsWhiteSpace(iChar As Integer) As Boolean
 Select Case iChar
 Case 9, 10, 13, 32, 160
 IsWhiteSpace = True
 Case Else
 IsWhiteSpace = False
 End Select
End Function
```

23.55. Environ Function

Summary:

Return the value of an environment variable. Environment variables are operating system dependent. On a Macintosh computer the function returns an empty string.

Syntax:

Environ (Environment As String)

Return value:

String

Parameter:

Environment: Environment variable for which to return the value.

```
Sub ExampleEnviron
  MsgBox "Path = " & Environ("PATH")
End Sub
```

23.56. EOF Function

Summary:

Use EOF to avoid trying to read past the end of a file. When the end of the file is reached, EOF returns True (-1).

See also Open, Close, Kill, and FreeFile

Syntax:

EOF (intexpression As Integer)

Return value:

Boolean

Parameter:

Intexpression: Integer expression that evaluates to the number of an open file.

```
REM This example modified from the on-line help.
REM The on-line help example does not work.
Sub ExampleEof
 Dim iNumber As Integer
 Dim aFile As String
 Dim sMsg as String, sLine As String
 aFile = "c:\DeleteMe.txt"
 iNumber = Freefile
 Open aFile For Output As #iNumber
 Print #iNumber, "First line of text"
 Print #iNumber, "Another line of text"
 Close #iNumber
 iNumber = Freefile
 Open aFile For Input As iNumber
 While Not Eof(iNumber)
 Line Input #iNumber, sLine
 If sLine <>"" Then
 sMsg = sMsg & sLine & chr(13)
 End If
 Wend
 Close #iNumber
 Msgbox sMsg
End Sub
```

23.57. EqualUnoObjects Function

Summary:

Test if the two UNO objects represent the same UNO object instance.

Syntax:

EqualUnoObjects(oObj1, oObj2)

Return value:

Boolean

Example:

```
Sub ExampleEqualUnoObjects
  Dim oIntrospection, oIntro2, Struct2
REM Copy of objects -> same instance
  oIntrospection = CreateUnoService( "com.sun.star.beans.Introspection" )
  oIntro2 = oIntrospection
  Print EqualUnoObjects( oIntrospection, oIntro2 )
  REM Copy of structs as value -> new instance
  Dim Struct1 As New com.sun.star.beans.Property
  Struct2 = Struct1
  Print EqualUnoObjects( Struct1, Struct2 )
End Sub
```

23.58. EQV Operator

Summary:

Calculates the logic equivalence of two expressions. In a bit-wise comparison, the EQV operator sets the corresponding bit in the result only if a bit is set in both expressions, or neither expression. The standard mathematical precedence is used as shown on page 417 and the operation table is shown below.

X	у	x EQV y
TRUE	TRUE	TRUE
TRUE	FALSE	FALSE
FALSE	TRUE	FALSE
FALSE	FALSE	TRUE
1	1	1
1	0	0
0	1	0
0	0	1

Syntax:

Result = Expression1 EQV Expression2

Parameter:

Result: Numeric variable to contain the result of the comparison.

Expression1, expression2 : Expressions to be compared.

Example:

```
Sub ExampleEQV

Dim vA as Variant, vB as Variant, vC as Variant, vD as Variant

Dim vOut as Variant

vA = 10: vB = 8: vC = 6: vD = Null

vOut = vA > vB EQV vB > vC REM returns -1

Print vOut

vOut = vB > vA EQV vB > vC REM returns -1

Print vOut

vOut = vA > vB EQV vB > vD REM returns 0

Print vOut

vOut = vA > vB EQV vB > vD REM returns -1

Print vOut

vOut = (vB > vD EQV vB > vA) REM returns -1

Print vOut

vOut = vB EQV vA REM returns -1

End Sub
```

23.59. Erl Function

Summary:

Return the line number in which an error occurred during program execution.

See Also: Err

Syntax:

Erl

Return value:

Integer

```
Sub ExampleErl
  On Error GoTo ErrorHandler
  Dim iVar as Integer
  iVar = 0
  iVar = 4 / iVar
  Exit Sub
ErrorHandler:
  REM Error 11 : Division by Zero
  REM In line: 8
```

```
REM ....
MsgBox "Error " & err & ": " & error$ + chr(13) + _
 "In line : " + Erl + chr(13) + Now , 16 ,"An error occured"
End Sub
```

23.60. Err Function

Summary:

Return the error number of the last error.

See Also: Erl

Syntax:

Err

Return value:

Integer

Example:

23.61. Error statement does not work as indicated.

Summary:

Simulates the occurrence of an error during program execution. This does NOT work!

Syntax:

Error errornumber As Integer

Return value:

Integer

Parameter:

Errornumber: Integer expression that specifies the number of the error to be simulated.

Example:

23.62. Error Function

Summary:

Returns the error message corresponding to a given error code.

Syntax:

Error (Expression)

Return value:

String

Parameter:

Expression: Optional integer containing the error message for an error number. If this is missing, the most recent error message is returned.

Example:

23.63. Exit Statement

Summary:

The Exit statement is used to leave a Do...Loop, For...Next, Function or Subroutine construct. In other words, I can immediately exit any of these constructs. If I am inside of a Sub and I determine that the arguments are bad, I can immediately leave the Sub.

See Also: End

Syntax:

Form	Function
Exit Do	Exit the inner-most DoLoop.
Exit For	Exit the inner-most ForNext loop.

Form	Function
Exit Function	Exit a function and continue execution following the function call.
Exit Sub	Exit a subroutine and continue execution following the subroutine call.

Example:

```
Sub ExampleExit
 Dim sReturn As String
 Dim sListArray(10) as String
 Dim siStep as Single
 REM Build array ("B", "C", ..., "L")
 For siStep = 0 To 10 REM Fill array with test data
 sListArray(siStep) = chr(siStep + 66)
 Next siStep
 sReturn = LinSearch(sListArray(), "M")
 Print sReturn
 Exit Sub REM This really is a useless statement!
End Sub
REM Returns the index of the entry or (LBound(sList()) - 1) if not found
Function LinSearch( sList(), sItem As String ) as integer
 Dim iCount As Integer
 REM LinSearch searches a TextArray:sList() for a TextEntry:
 For iCount=LBound(sList()) To UBound(sList())
 If sList(iCount) = sItem Then
 LinSearch = iCount
 Exit Function REM Probably a good use of Exit here!
 End If
 Next
 LinSearch = LBound(sList()) - 1
End Function
```

23.64. Exp Function

Summary:

Return the base of the natural logarithm (e = 2.718282) raised to a power.

See Also: Log

Syntax:

Exp (Number)

Return value:

Double

Parameter:

Number: Any numeric expression.

Example:

```
Sub ExampleExp
  Dim d as Double, e As Double
  e = Exp(1)
  Print "e = " & e
  Print "ln(e) = " & Log(e)
  Print "2*3 = " & Exp(Log(2.0) + Log(3.0))
  Print "2^3 = " & Exp(Log(2.0) * 3.0)
end sub
```

23.65. FileAttr Function

Summary:

The first purpose of the FileAttr function is to determine the access mode of file opened with the Open statement. Setting the second parameter to 1, requests this value.

Value	Access Mode Description
1	INPUT (file open for input)
2	OUTPUT (file open for output)
4	RANDOM (file open for random access)
8	APPEND (file open for appending)
32	BINARY (file open in binary mode)

The second purpose of the FileAttr function is to determine the MS-DOS file attribute of a file that was opened with the Open statement. This value is operating system dependent. Setting the second parameter to 2, requests this value.

Warning

The file attribute is operating system dependent. If the operating system is a 32-Bit-Version, it is not possible to use the FileAttr-Function to determine the MS-Dos file attribute so a zero is returned.

See Also: Open

Syntax:

FileAttr (FileNumber As Integer, Attribute As Integer)

Return value:

Integer

Parameter:

FileNumber: Number used in the Open statement.

Attribute: Integer indicating what information to return. 1 requests the access mode and 2 requests the file access number.

Example:

```
Sub ExampleFileAttr
 Dim iNumber As Integer
 iNumber = Freefile
 Open "file:///c:/data.txt" For Output As #iNumber
 Print #iNumber, "Random Text"
 MsgBox AccessModes(FileAttr(#iNumber, 1)),0,"Access mode"
 MsgBox FileAttr(#iNumber, 2 ),0,"File attribute"
 Close #iNumber
End Sub
Function AccessModes (x As Integer) As String
 Dim s As String
 If (x AND 1) <> 0 Then s = "INPUT"
 If (x AND 2) <> 0 Then s = "OUTPUT"
 If (x AND 4) <> 0 Then s = s & "RANDOM"
 If (x AND 8) <> 0 Then s = s & "APPEND"
 If (x AND 32) <> 0 Then s = s & "BINARY"
 AccessModes = s
End Function
```

23.66. FileCopy Statement

Summary:

Copy a file. You can not copy a file that is open.

Syntax:

FileCopy TextFrom As String, TextTo As String

Parameter:

TextFrom: String specifying source file name.

TextTo: String specifying the destination file name.

Example:

```
Sub ExampleFilecopy
  Filecopy "c:\Data.txt", "c:\Temp\Data.sav"
End Sub
```

23.67. FileDateTime Function

Summary:

Return a string that with the date and time a file was created or last modified, returned in an system dependent format "MM/DD/YYYY HH:MM:SS" on my computer. Consider using the DateValue function with this string.

Syntax:

FileDateTime(Text As String)

Return value:

String

Parameter:

Text: File specification (no wild-cards allowed). URL notation is allowed.

Example:

```
Sub ExampleFileDateTime
  REM 04/23/2003 19:30:03
  MsgBox FileDateTime("file://localhost/C:/macro.txt")
End Sub
```

23.68. FileExists Function

Summary:

Determine if a file or a directory exists.

Syntax:

FileExists(FileName As String | DirectoryName As String)

Return value:

Boolean

Parameter:

FileName | DirectoryName: File or directory specification (no wild-cards allowed).

Example:

```
Sub ExampleFileExists
  MsgBox FileExists("C:\autoexec.bat")
  MsgBox FileExists("file://localhost/c:/macro.txt")
  MsgBox FileExists("file:///d:/private")
End Sub
```

23.69. FileLen Function

Summary:

Determine the length of a file. If the file is currently open, the file length before it was opened is returned. To determine the current file length of an open file, use the Lof function instead.

Syntax:

FileLen(FileName As String)

Return value:

Long

Parameter:

FileName: File specification (no wild-cards allowed).

Example:

```
Sub ExampleFileExists
  MsgBox FileLen("C:\autoexec.bat")
  MsgBox FileLen("file://localhost/c:/macro.txt")
End Sub
```

23.70. FindObject Function

Summary:

Give a variable name and it will return a reference to the object. See FindPropertyObject. Running the code shown below should demonstrate that this does not work very well.

```
Sub TestTheThing

Dim oTst As Object

Dim oDoc As Object

oTst = FindObject("oDoc")

REM yes

If oTst IS oDoc Then Print "oTst and oDoc are the same"

oDoc = ThisComponent

oTst = FindObject("oDoc")

REM no

If oTst IS oDoc Then Print "oTst and oDoc are the same"

REM no

If oTst IS ThisComponent Then Print "oTst and ThisComponent are the same"

REM yes

If oDoc IS ThisComponent Then Print "oDoc and ThisComponent are the same"

oDoc = ThisComponent Then Print "oDoc and ThisComponent are the same"

oDoc = ThisComponent

oTst = FindObject("ThisComponent")

REM yes

If oTst IS oDoc Then Print "oTst and oDoc are the same"
```

```
REM yes

If oTst IS ThisComponent Then Print "oTst and ThisComponent are the same"

REM yes

If oDoc IS ThisComponent Then Print "oDoc and ThisComponent are the same"

REM this shows ThisComponent

RunSimpleObjectBrowser(oTst)

oDoc = ThisComponent

'?? March 8, 2009

'Document Info object is deprecated, convert to use document properties.

oTst = ThisComponent.DocumentInfo

oTst = FindPropertyObject(oDoc, "DocumentInfo")

If IsNull(oTst) Then Print "Is Null"

If oTst Is ThisComponent.DocumentInfo Then Print "They are the same"

End Sub
```

23.71. FindPropertyObject Function

Summary:

Now I do have an idea and boy is this stuff strange. Oh yeah, and it does not work very well. In other words, consider it broken!

An object contains data objects. For example, a spreadsheet document has a property called DrawPages that I can reference directly with the command ThisComponent.DrawPages. I can use FindPropertyObject to obtain a reference to this object.

```
obj = FindPropertyObject(ThisComponent, "DrawPages")
```

I can now access the DrawPages object with the variable obj. I have found this to be buggy!

```
Sub StrangeThingsInStarBasic

Dim oSBObj1 As Object
Dim oSBObj2 As Object
Dim oSBObj3 As Object

Set oSBObj1 = Tools
RunSimpleObjectBrowser(oSBObj1)
  'we also have a Name property!!
  Print oSBObj1.Name ' @SBRTL ?? what is it?

  'apropos...
  Set oSBObj2 = FindObject("Gimmicks")
  Print oSBObj2.Name ' @SBRTL again...

  'you can change this name prop, but it does nothing
```

```
' oSBObj2.Name = "Ciao" : Print oSBObj2.Name
' oSBObj2.Name = "@SBRTL" : Print oSBObj2.Name
'need Gimmicks library Loaded, now
GlobalScope.BasicLibraries.LoadLibrary("Gimmicks")

'other old, deprecated, undocumented, almost broken stuff....
'userfields is a module in the Gimmicks library
Set oSBObj3 = FindPropertyObject(oSBObj2, "Userfields")
Print (oSBObj3 Is Gimmicks.Userfields)

'need Gimmicks library Loaded, now
GlobalScope.BasicLibraries.LoadLibrary("Gimmicks")

'the StartChangesUserfields function is in the module Userfields
'a fully qualified call!
oSBObj2.Userfields.StartChangesUserfields
End Sub
```

23.72. Fix Function

Summary:

Return the integer portion of a numeric expression by removing the fractional part.

See Also: CInt, Int

Syntax:

Fix(Expression)

Return value:

Double

Parameter:

Expression: Number for which to return the integer portion.

Example:

```
sub ExampleFix
Print Fix(3.14159) REM returns 3.
Print Fix(0) REM eturns 0.
Print Fix(-3.14159) REM returns -3.
End Sub
```

23.73. For...Next Statement

Summary:

Construct to repeat statements with an auto-incrementing counter.

See Also: For....Next on Page 400.

Syntax:

For counter=start To end [Step step]

statement block

[Exit For]

statement block

Next [counter]

23.74. Format Function

Summary:

Convert a number to a string formatted according to the optional format string. Multiple formats may be included in a single format string. Each individual format is separated by a ";". The first format is used for positive numbers, the second is for negative numbers, and the third is for zero. If only one format code is present, it applies to all numbers.

Code	Description
0	If Number has a digit at the position of the 0 in the format code, the digit is displayed; otherwise a zero appears. This means that leading and trailing zeros are displayed, leading digits are not truncated, and trailing decimals are rounded.
#	This works like the 0, but leading and trailing zeros are not displayed.
	The decimal placeholder determines the number of decimal places to the left and right of the decimal separator.
%	Multiply the number by 100 and insert the percent sign (%) where it appears in the format code.
E- E+ e- e+	If the format code contains at least one digit placeholder (0 or #) to the right of the symbol, the number is formatted in the scientific notation. The letter E or e is inserted between the number and the exponent. The number of placeholders for digits to the right of the symbol determines the number of digits in the exponent. If the exponent is negative, a minus sign is displayed directly before an exponent. If the exponent is positive, a plus sign is only displayed before exponents with E+ or e+.
,	The comma is a placeholder for the thousands separator. It separates thousands from hundreds in a number with at least four digits. The thousands delimiter is displayed if the format code contains the placeholder surrounded by digit placeholders (0 or #).
-+\$() space	(+), minus (-), dollar (\$), space, or brackets entered directly in the format code are displayed as the literal character.
\	The backslash displays the next character in the format code. In other words, it prevents the next character from being seen as a special character. The backslash is not displayed, unless you enter a double backslash (\\\) in the format code.
	Characters that must be preceded by a backslash in the format code in order to be

Code	Description
	displayed as literal characters are the date- and time-formatting characters (a, c, d, h, m, n, p, q, s, t, w, y, /, :), numeric-formatting characters (#, 0, %, E, e, comma, period) and string-formatting characters (@, &, <, >, !). You may also enclose characters in double quotes.
General Number	Numbers are displayed as entered.
Currency	A dollar sign is placed in front of the number; negative numbers are enclosed in parentheses. Two decimals are displayed. (Actually, this is locale specific)
Fixed	At least one digit is displayed in front of the decimal separator. Two decimals are displayed.
Standard	Displays numbers with a locale specific thousands separator. Two decimals are displayed.
Scientific	Displays numbers in scientific notation. Two decimals are displayed.

Warning	No conversion takes place if the parameter is not a number (such as if it is a String) and an empty string is returned.
Warning	As of version 1.0.3.1, Format(123.555, ".##") produces ".12356" which I consider a bug. Changing the format to "#.##" fixes this problem. Always use a leading "#" or "0" as appropriate.
	Scientific notation is just wrong (broken)
	Currency is placing the dollar sign to the right.
	Currently not able to escape special characters.

Syntax:

Format (Number [, Format As String])

Return value:

String

Parameter:

Number: Numeric expression to convert to a formatted string.

Format: Desired format. If omitted, the Format function works like the Str function.

```
Sub ExampleFormat

MsgBox Format(6328.2, "##,##0.00")

MsgBox Format(123456789.5555, "##,##0.00")

REM = 6,328.20

REM = 123,456,789.56
```

```
MsgBox Format(0.555, ".##")

MsgBox Format(123.555, "#.##")

MsgBox Format(0.555, "0.##")

MsgBox Format(0.1255555, "%#.##")

MsgBox Format(0.1255555, "%#.##")

MsgBox Format(123.45678, "##E-####")

MsgBox Format(.0012345678, "0.0E-####")

MsgBox Format(123.45678, "#.e-###")

MsgBox Format(.0012345678, "#.e-###")

MsgBox Format(.0012345678, "#.e-###")

MsgBox Format(123.456789, "#.e-###")

MsgBox Format(8123.456789, "#.## is ###")

MsgBox Format(8123.456789, "General Number")

MsgBox Format(8123.456789, "Fixed")

MsgBox Format(8123.456789, "Currency")

MsgBox Format(8123.456789, "Scientific")

MsgBox Format(8123.456789, "Scientific")

MsgBox Format(8123.456789, "Scientific")

REM 8.123.46

MsgBox Format(8123.456789, "Scientific")

REM 8.12303

MsgBox Format(0.00123456789, "Scientific")

REM 1.23E03 (broken)
```

23.75. FreeFile Function

Summary:

Return the next available file number for opening a file. This ensures that the file number that you use is not already in use.

See also Open, EOF, Kill, and Close.

Syntax:

FreeFile

Return value:

Integer

Example:

See the example for Close.

23.76. FreeLibrary Function

Summary:

Release a DLL loaded by a Declare statement. The DLL will automatically reload if one of its functions is called. Only DLLs loaded during the Basic runtime may be freed.

See Also: Declare

Syntax:

FreeLibrary (LibName As String)

Parameter:

LibName: Name of the DLL.

Example:

```
Declare Sub MyMessageBeep Lib "user32.dll" Alias "MessageBeep" ( long )
Sub ExampleDeclare
  Dim lValue As Long
  lValue = 5000
  MyMessageBeep( lValue )
  FreeLibrary("user32.dll" )
End Sub
```

23.77. Function Statement

Summary:

Define a user defined function as opposed to a subroutine. Functions can return values, subroutines can not.

See Also: Sub

Syntax:

```
Function Name[(VarName1 [As Type][, VarName2 [As Type][,...]]]) [As Type] statement block
[Exit Function] statement block
```

End Function

Return value:

What ever type is declared

Example:

```
Function IsWhiteSpace(iChar As Integer) As Boolean
 Select Case iChar
 Case 9, 10, 13, 32, 160
 IsWhiteSpace = True
 Case Else
 IsWhiteSpace = False
 End Select
End Function
```

23.78. Get Statement

Summary:

Reads a record from a relative file, or a sequence of bytes from a binary file, into a variable. If the position parameter is omitted, data is read from the current position in the file. For files opened in binary mode, the position is the byte position in the file.

See Also: PUT

Syntax:

Get [#] FileNumber As Integer, [Position], Variable

Parameter:

FileNumber: Integer expression that determines the file number. I use FreeFile to get this.

Position: For files opened in Random mode, this is the record number to be read.

Variable: Variable to be read. The Object variable type may not be used here.

```
'?? This is broken!
Sub ExampleRandomAccess2
 Dim iNumber As Integer, aFile As String
 Dim sText As Variant REM Must be a variant
 aFile = "c:\data1.txt"
 iNumber = Freefile
 Open aFile For Random As #iNumber Len=5
 Seek #iNumber, 1 REM Position at beginning
 Put #iNumber,, "1234567890" REM Fill line with text
 Put #iNumber,, "ABCDEFGHIJ"
 Put #iNumber,, "abcdefghij"
 REM This is how the file looks now!
 REM 08 00 0A 00 31 32 33 34 35 36 37 38 39 30 08 00 ....1234567890..
 REM 0A 00 41 42 43 44 45 46 47 48 49 4A 08 00 0A 00 ..ABCDEFGHIJ....
 REM 61 62 63 64 65 66 67 68 69 6A 00 00 00 00 00
 abcdefghij
 REM
 Seek #iNumber, 1
 Get #iNumber,,sText
 Print "on open:" & sText
 Close #iNumber
 iNumber = Freefile
 Open aFile For Random As #iNumber Len=5
 Get #iNumber,,sText
 Print "reopened: " & sText
 Put #iNumber, "ZZZZZ"
 Get #iNumber, 1, sText
 Print "anoter get "& sText
 Get #iNumber, 1, sText
 Put #iNumber, 20, "This is the text in record 20"
 Print Lof(#iNumber)
 Close #iNumber
End Sub
```

23.79. GetAttr Function

Summary:

Return a bit pattern identifying the file type. The attributes are a superset of those used in the Dir function.

Attribute	Description
0	Normal file.
1	Read-Only file
2	Hidden files.
4	System file.
8	Volume name.
16	Directory.
32	Archive bit (file changed since last backed up)

See Also: Dir

Warning Broken as of 1.0.3.1. Test with the version that you use.

Syntax:

GetAttr (Text As String)

Return value:

Integer

Parameter:

Text: String expression containing an unambiguous file specification. URL notation is valid.

```
Sub ExampleGetAttr
 REM Should say " Read-Only Hidden System Archive"
 REM says " Read-Only"
 Print FileAttributeString(GetAttr("C:\IO.SYS"))
 REM Should say " Archive" says "Normal"
 Print FileAttributeString(GetAttr("C:\AUTOEXEC.BAT"))
 REM "Directory"
 Print FileAttributeString(GetAttr("C:\WINDOWS"))
End Sub
Function FileAttributeString(x As Integer) As String
 Dim s As String
 If (x = 0) Then
 s = "Normal"
 Else
```

```
s = ""
If (x AND 16) <> 0 Then s = "Directory"
If (x AND 1) <> 0 Then s = s & " Read-Only"
If (x AND 2) <> 0 Then s = " Hidden"
If (x AND 4) <> 0 Then s = s & " System"
If (x AND 8) <> 0 Then s = s & " Volume"
If (x AND 32) <> 0 Then s = s & " Archive"
End If
FileAttributeString = s
End Function
```

23.80. GetProcessServiceManager Function

Summary:

Obtain the central UNO service manager. This is required when you must instantiate a service using CreateInstance with arguments.

?? find a better example than this! Show an example that takes an argument!

Syntax:

oServiceManager = GetProcessServiceManager()

Return value:

Example:

```
oServiceManager = GetProcessServiceManager()
oIntrospection =
oServiceManager.createInstance("com.sun.star.beans.Introspection");
this is the same as the following statement:
oIntrospection = CreateUnoService("com.sun.star.beans.Introspection")
```

23.81. GetSolarVersion Function

Summary:

Return the internal build number of the current OpenOffice.org version. You could write your macro to work around known bugs based on different versions. Unfortunately, the function GetSolarVersion frequently stays the same even when the versions change. Version 1.0.3.1 returns "641" and 1.1RC3 returns 645, but this is not always enough granularity. The following macro returns the actual OOo version.

```
Function 000Version() As String
  'Retreives the running 000 version
  'Author : Laurent Godard
  'e-mail : listes.godard@laposte.net
  '
```

```
Dim oSet, oConfigProvider
Dim oParm(0) As New com.sun.star.beans.PropertyValue
Dim sProvider$, sAccess$
sProvider = "com.sun.star.configuration.ConfigurationProvider"
sAccess = "com.sun.star.configuration.ConfigurationAccess"
oConfigProvider = createUnoService(sProvider)
oParm(0).Name = "nodepath"
oParm(0).Value = "/org.openoffice.Setup/Product"
oSet = oConfigProvider.createInstanceWithArguments(sAccess, oParm())

OOOVersion=oSet.getbyname("ooSetupVersion")
End Function
```

Syntax:

s = GetSolarVersion()

Return value:

String

Example:

```
Sub ExampleGetSolarVersion
  REM as of 1.0.3.1, this is "641"
  Print GetSolarVersion()
End Sub
```

23.82. GetSystemTicks Function

Summary:

Return the system ticks provided by the operating system. The number of system ticks returned within a certain time frame is always dependent on the operating system.

Syntax:

GetSystemTicks()

Return value:

Long

Example:

This example will attempt to measure how many ticks per second. On Windows XP and version 1.0.3.1 of OpenOffice.org, I see 1000 ticks per second.

```
Sub ExampleGetSystemTicks
  Dim lTick As Long, lMillisToWait As Long
  Dim lSecsToWait As Long, lTicksPerSec As Long
  lSecsToWait = 60
  lMillisToWait = lSecsToWait * 1000
  lTick = GetSystemTicks()
```

```
wait(lMillisToWait)
lTick = (GetSystemTicks() - lTick)
lTicksPerSec = lTick / lSecsToWait
MsgBox "Each second has about " & lTicksPerSec & " Ticks Per Second"
End Sub
```

23.83. GlobalScope Statement

Summary:

Basic macros and dialogs are organized in libraries. A library may contain modules and/or dialogs. In Basic, the library container is called "BasicLibraries" and in dialogs the container is called "DialogLibraries". Although both library containers exist at both the application and the document level, in basic they are automatically loaded but not in the document. To call these global library containers from within a document, you must use the keyword GlobalScope.

Syntax:

GlobalScope

Example:

```
' calling Dialog1 in the document library Standard
oDlgDesc = DialogLibraries.Standard.Dialog1
' calling Dialog2 in the application library Library1
oDlgDesc = GlobalScope.DialogLibraries.Library1.Dialog2
```

23.84. GoSub Statement

Summary:

Transfer macro execution to a label within the current Sub or Function. The statements following the label are executed until the next Return statement; thereafter the program continues with the statement following the GoSub statement.

See Also: Section on flow control which explains why GoSub is generally avoided.

Tip

GoSub is a persistent remnant from old Basic dialects, retained for compatibility. GoSub is strongly discouraged because it tends to produce unreadable code. Subs or Functions are preferable.

Syntax:

```
Sub/Function

REM arbitrary statements here
GoSub Label

REM arbitrary statements here
GoSub Label

Exit Sub/Function

Label:
statement block
```

```
Return
End Sub/Function
```

Example:

```
Sub ExampleGoSub
Print "Before the gosub"
GoSub SillyLabel
Print "After the gosub"
Exit Sub
SillyLabel:
Print "After Silly Label"
Return
End Sub
```

23.85. GoTo Statement

Summary:

Transfer macro execution to a label within the current Sub or Function. The statements following the label are executed.

See Also: Section on flow control which explains why GoTo is generally avoided.

Tip

GoTo is a persistent remnant from old Basic dialects, retained for compatibility. GoTo is strongly discouraged because it tends to produce unreadable code. Subs or Functions are preferable.

Syntax:

```
Sub/Function

REM arbitrary statements here
GoTo Label

REM arbitrary statements here
GoTo Label

Exit Sub/Function

Label:

statement block

End Sub/Function
```

```
Sub ExampleGoTo
Print "Before the goto"
GoTo SillyLabel
Print "After the goto" REM Never executed
Exit Sub REM Never executed
SillyLabel:
Print "After Silly Label"
End Sub
```

23.86. Green Function

Summary:

Colors are represented by a long integer. Return the green component of the specified color code. See also RGB, Red, and Blue.

Syntax:

Green(Color As Long)

Return value:

Integer in the range of 0 to 255.

Parameter:

Color value: Long integer expression representing a color.

Example:

```
Sub ExampleColor
Dim lColor As Long
lColor = RGB(255,10,128)

MsgBox "The color " & lColor & " consists of:" & Chr(13) &_
 "Red = " & Red(lColor) & Chr(13) &_
 "Green= " & Green(lColor) & Chr(13) &_
 "Blue= " & Blue(lColor) & Chr(13) , 64,"Colors"
End Sub
```

23.87. HasUnoInterfaces Function

Summary:

Test if a Basic UNO object supports specified UNO interfaces. Returns true only if all of the specified UNO interfaces are supported.

Syntax:

HasUnoInterfaces(oTest, UNO-Interface-Name 1 [, UNO-Interface-Name 2, ...])

Return value:

Boolean

Parameter:

oTest: The Basic UNO object to test.

UNO-Interface-Name: list of UNO interface names.

```
Sub CloseOpenDocument
  If HasUnoInterfaces(oDoc, "com.sun.star.util.XCloseable") Then
 oDoc.close(true)
```

```
Else
oDoc.dispose
End If
End Sub
```

23.88. Hex Function

Summary:

Returns a string that represents the hexadecimal value of a number. If the parameter is not a number, it is converted into a number if possible.

Syntax:

Hex(Number)

Return value:

String

Parameter:

Number: Numeric expression to be converted to a hexadecimal number. May be a string.

```
Sub ExampleHex
 Dim i1%, i2%, iNum%, s$, sFormat$, sTemp$
  iNum = 0
  s = ""
 For i1=0 To 15
 For i2=0 To 15
 s = s \& " " \& PrependChar(Hex(iNum), "0", 2)
 iNum = iNum + 1
 Next
 s = s \& Chr(13)
 Next
 MsgBox s, 64, "Hex Table"
  Print Hex("64")
End Sub
Function PrependChar(s$, sPrependString$, iTotLen%) As String
  If Len(s) < iTotLen Then</pre>
 PrependChar = String(iTotLen - Len(s), sPrependString) & s
 PrependChar = s
 End If
End Function
```

23.89. Hour Function

Summary:

Return the hour from a time value generated by TimeSerial or TimeValue.

Syntax:

Hour(Number)

Return value:

Integer

Parameter:

Number: Numeric expression that contains a serial time value.

Example:

```
Sub ExampleHour
Print "The current hour is " & Hour( Now )
Print Hour(TimeSerial(14,08,12))
Print Hour(TimeValue("14:08:12"))
End Sub
```

23.90. If Statement

Summary:

Defines one or more statement blocks to be executed if a given condition is True. Although you can use GoTo or GoSub to jump out of an If block, you can not jump into an If block.

Syntax:

```
If condition=true Then
 Statementblock
[ElseIf condition=true Then]
 Statementblock
[Else]
 Statementblock
End If
```

Syntax:

```
If condition=True Then Statement
If condition=False Then Statement
```

```
Sub ExampleIf
  Dim i%
  i% = 4
  If i < 5 Then
 Print "i is less than 4"</pre>
```

```
If i = 4 Then Print "i is 4"
  If i < 3 Then
 Print "i is less than 3"
 End If
ElseIf i = 5 Then
 Print "i is 5"
Else
 Print "i is greater than 5"
End If
End Sub</pre>
```

23.91. IIF Statement

Summary:

Return one of two possible function results, depending on the logical value of the evaluated expression. Although I love this command, I have occasionally seen behavior that left me uneasy as to its reliability as of 1.0.3.1.

Syntax:

IIf (Expression, ExpressionTrue, ExpressionFalse)

Return value:

ExpressionTrue or ExpressionFalse

Parameter:

Expression: Conditional expression to be evaluated.

ExpressionTrue: Returned if the Expression above is true.

ExpressionFalse: Returned if the Expression above is false.

Example:

```
Sub IIfExample
  Print IIf(3>4,"Yes", "No") REM No
  Print IIf(4>2,"Yes", "No") REM Yes
End Sub
```

23.92. Imp Operator

Summary:

Perform a logical implication on two expressions. In the study of logic, it is said that x implies y if y is true whenever x is true. If x is false, however, the value of y is irrelevant and the expression is considered true. Consider the statement: If you are large (x), you will not be mugged (y). If you are large and you are mugged (x) then this statement is

false. If you are large and not mugged (x=True, y=True) then this statement is true. If you are not large (x=False) then nothing can invalidate this statement.

X	у	x IMP y
TRUE	TRUE	TRUE
TRUE	FALSE	FALSE
FALSE	TRUE	TRUE
FALSE	FALSE	TRUE
1	1	1
1	0	0
0	1	1
0	0	1

Tip (Not x Or y) is logically equivalent to (x Imp y). This is not as important as it used to be since the Imp function appears to work in 2.4.

Syntax:

Result = Expression1 Imp Expression2

Parameter:

Expression1, Expression2 : Numeric or boolean expressions.

Example:

```
Sub ExampleImp
Dim bFalse As Boolean, bTrue As Boolean
Dim i1%, i2%
bFalse = False : bTrue = True
Print bTrue Imp bTrue REM -1
Print bTrue Imp bFalse REM 0
Print bFalse Imp bTrue REM 0
Print bFalse Imp bFalse REM 0
Print bFalse Imp bFalse REM -1
i1 = 1 : i2 = 0
Print i1 Imp i1 REM -1
Print i1 Imp i2 REM -2
Print i2 Imp i1 REM -2
Print i2 Imp i2 REM -1
Print 1 Imp 0 REM -1
End Sub
```

23.93. Input Statement

Summary:

The Input statement is used to sequentially read numeric or string records from an open file and assign the data to one or more variables. The carriage return (Asc=13), line feed (Asc=10), and comma act as delimiters. When a numeric is read, a space is also used as a delimiter. Reading a non-numeric value into a numeric variable sets the value of the variable to zero.

It is not possible to read commas or quotation marks (") using the Input# statement. If you want to do this, then use the Line Input statement.

See Also: Open, Line Input#, Close, Eof, Get

Syntax:

Input #FileNumber var1[, var2[, var3[,...]]]

Parameter:

FileNumber: Number of the file from which data is to be read.

var: Numeric or String variables into which the read data will be placed.

23.94. InputBox Function

Summary:

Prompt the user for input in a dialog box. On cancel, a zero-length string is returned. If no position is provided, then the dialog is centered on the screen.

Syntax:

InputBox (Msg [, Title[, Default[, x pos, y pos As Integer]]])

Return value:

String

Parameter:

Msg: Message string displayed in the dialog box.

Title: Shown in the title bar of the dialog box.

Default: Default input string displayed in the text box.

x pos: Absolute horizontal position in twips. This is an integer.

y pos: Absolute vertical position in twips. This is an integer.

```
Sub ExampleInputBox
  Dim s$
  s = InputBox ("Prompt:","Title", "default")
  MsgBox ( s , 64, "Confirmation of phrase")
End Sub
```

23.95. InStr Function

Summary:

Returns the position of a string within another string.

The Instr function returns the position at which the match was found. If the string was not found, the function returns 0.

Warning

As of 1.1.2, the return type is an integer but the return value may be as large as a string which is 64K. A negative number is returned if the value is too large.

```
Sub BugInStr
 Dim b$, i&
 b$ = String(40000, "a") & "|" REM character 40,001
is an "|"
 i = instr(b, "|") REM -25535
 MsgBox cstr(i) & " or " & (65536 + i) REM -25535 or 40001
End Sub
```

Syntax:

InStr([Start As Integer,] Text1 As String, Text2 As String[, Compare])

Return value:

Integer

Parameter:

Start: Optional start position within the string. Defaults to 1, the first character.

Text1: String expression in which to search.

Text2: String expression for which to search.

Compare: If 1, then a case-insensitive compare, the default value 0 is a binary comparison.

```
Sub ExampleInStr
  Dim s$
  s = "SbxInteger getTruck(SbxLong)"
  RemoveFromString(s, "Sbx")
  Print s
End Sub

REM This deletes all occurrences of bad$ from s$
REM This modifies the string s$
Sub RemoveFromString(s$, bad$)
  Dim i%
  i = InStr(s, bad)
  Do While i > 0
```

```
Mid(s, i, Len(bad), "")
  i = InStr(i, s, bad)
  Loop
End Sub
```

Warning

You can not use the "Compare" parameter unless you also use the "Start" parameter.

23.96. Int Function

Summary:

Returns the largest integer that is not greater than the parameter. This means that it rounds the number toward negative infinity. Negative numbers, therefore, become greater in magnitude and positive numbers become smaller in magnitude.

See Also: CInt, Fix

Syntax:

Int (Number)

Return value:

Double

Parameter:

Number: Any valid numeric expression.

Example:

```
Sub ExampleINT

Print " " & Int(3.14159) & " " & Fix(3.14) REM 3 3

Print " " & Int(0) & " " & Fix(0) REM 0 0

Print " " & Int(-3.14159) & " " & Fix(-3.1415) REM -4 -3

Print " " & Int(2.8) & " " & Fix(2.8) REM 2 2

End Sub
```

Warning

-3.4 rounds to -4. Use Fix if you want to drop the fractional portion.

23.97. IsArray Function

Summary:

Tests if a variable is an array.

Syntax:

IsArray(Var)

Return value:

boolean

Parameter:

Var: Any variable to be tested whether it was declared as an array.

Example:

```
Sub ExampleIsArray
  Dim sDatf(10) as String, i
  Print IsArray(sDatf()) 'True
  Print IsArray(i()) 'False
End Sub
```

23.98. IsDate Function

Summary:

Tests whether a numeric or string can be converted to a Date.

Syntax:

IsDate(Expression)

Return value:

boolean

Parameter:

Expression: Any numeric or string expression to be tested.

Example:

```
Sub ExampleIsDate
  Print IsDate("12.12.1997") 'True
  Print IsDate("12121997") 'False
End Sub
```

23.99. IsEmpty Function

Summary:

Tests if a Variant variable contains the Empty value, indicating that the variable has not been initialized.

See also: "Object, Variant, Empty, and Null" on page 390.

Syntax:

IsEmpty(Var)

Return value:

boolean

Parameter:

Var: Any variable to be tested.

Example:

```
Sub ExampleIsEmpty
  Dim v1 as Variant, v2 As Variant, v3 As Variant
  v2 = Null : v3 = "hello"
  Print IsEmpty(v1)  ' True
  Print IsEmpty(v2)  ' False
  Print IsEmpty(v3)  ' False
  v2 = Empty  ' ?? Broken as of version 1.0.3.1 and 1.1.1.
  Print IsEmpty(v2)  ' Should say true
End Sub
```

23.100. IsMissing Function

Summary:

Tests if a subroutine or function was called with, or without, an optional parameter. The parameter must be declared with the "Optional" keyword for this to work. As of version 1.0.3.1, there were some minor bugs as mentioned in the section on optional parameters on page 396.

Syntax:

IsMissing(var)

Return value:

boolean

Parameter:

var: Variable to check

Example:

```
Function FindCreateNumberFormatStyle (sFormat As String, Optional doc, Optional
locale)
 Dim oDoc As Object
 Dim aLocale As New com.sun.star.lang.Locale
 Dim oFormats As Object
 'If it was not sent, then use ThisComponent
 oDoc = IIf(IsMissing(doc), ThisComponent, doc)
 oFormats = oDoc.getNumberFormats()
 ...
End Function
```

23.101. IsNull Function

Summary:

Tests whether a Variant or Object contains the special Null value, indicating that the variable contains no data. An uninitialized Object is NULL, an uninitialized Variant is Empty but it may be set to contain the NULL value.

See also: IsEmpty, include Macro GetSomeObjInfo

Syntax:

IsNull(Var)

Return value:

boolean

Parameter:

var: Variable to check

Example:

```
Sub ExampleIsNull
  Dim v1 as Variant, v2 As Variant, v3 As Variant, o As Object
  v2 = Null : v3 = "hello"
  Print IsNull(v1)  ' False
  Print IsNull(v2)  ' True
  Print IsNull(v3)  ' False
  v3 = Null
  Print IsNull(v3)  ' True
  Print IsNull(v3)  ' True
  Print IsNull(v3)  ' True
  Print IsNull(o)  ' True
End Sub
```

23.102. IsNumeric Function

Summary:

Tests if the given expression is a number or may be converted into one.

Syntax:

IsNumeric(Var)

Return value:

boolean

Parameter:

Var: Any expression to be tested.

```
Sub ExampleIsNumeric
Dim v1, v2, v3
v1 = "abc" : v2 = "123" : v3 = 4
Print IsNumeric(v1) ' False
Print IsNumeric(v2) ' True
Print IsNumeric(v3) ' True
Print IsNumeric("123x") ' False
End Sub
```

23.103. IsObject Function

Summary:

According to the on-line documentation, this tests whether the given object variable is an OLE object. I looked at the source code and ran a test, and this also returns true for a regular object. IsObject also returns true if the argument is a variant that contains an object.

See also: include Macro GetSomeObjInfo

Syntax:

IsObject(ObjectVar)

Return value:

boolean

Parameter:

ObjectVar: Any variable to be tested.

Example:

```
Sub ExampleIsObject
  Dim o As Object, s AS String
  Print IsObject(o) ' True
  Print IsObject(s) ' False
End Sub
```

23.104. IsUnoStruct Function

Summary:

Returns true, if the given object is a UNO struct. The on-line help incorrectly states that the parameter is a name rather than an object.

See also: include Macro GetSomeObjInfo

Syntax:

IsUnoStruct(var)

Return value:

boolean

Parameter:

var: object to test

```
Sub ExampleIsUnoStruct
  Dim o As Object, s AS String
  Dim aProperty As New com.sun.star.beans.Property
```

23.105. Kill Function

Summary:

Deletes a file from disk. Any file notation may be used but wild cards are not supported.

Syntax:

Kill(file name)

Return value:

None

Parameter:

file name: Name of the file to kill

Example:

```
Sub ExampleKill
  Kill "C:\datafile.dat"
End Sub
```

23.106. LBound Function

Summary:

Returns the lower bound of an array. An array index does not have to start at 0.

Syntax:

LBound(ArrayName [, Dimension])

Return value:

Integer

Parameter:

ArrayName: Name of the array for which to return the lower limit of the array dimension.

[Dimension]: Integer that specifies which dimension is desired. If no value is specified, the first dimension is assumed.

```
Sub ExampleUboundLbound
Dim a1(10 to 20) As String, a2 (10 to 20,5 To 70) As String
Print "(" & LBound(a1()) & ", " & UBound(a1()) & ")" ' (10, 20)
Print "(" & LBound(a2()) & ", " & UBound(a2()) & ")" ' (10, 20)
```

```
Print "(" & LBound(a2(),1) & ", " & UBound(a2(),1) & ")" ' (10, 20)
Print "(" & LBound(a2(),2) & ", " & UBound(a2(),2) & ")" ' (5, 70)
End Sub
```

23.107. LCase Function

Summary:

Return a lower case copy of the string. This does not modify the string.

Syntax:

LCase (String)

Return value:

String

Parameter:

String: string to be returned as lower case.

Example:

```
Sub ExampleLCase
  Dim s$
  s = "Las Vegas"
  Print LCase(s) REM Returns "las vegas"
  Print UCase(s) REM Returns "LAS VEGAS"
end Sub
```

23.108. Left Function

Summary:

Returns the leftmost n characters of a string.

Warning

As of 1.1RC2, the parameter to Left is an integer but the string may be 64K long.

Syntax:

Left(String, Integer)

Return value:

String

Parameter:

String: Any string expression

Integer: Number of characters to return. If 0, a zero-length string is returned.

```
Print Left("123456789", 2) 'Prints 12
```

23.109. Len Function

Summary:

Returns the number of characters in a string, or the number of bytes required to store a variable.

Syntax:

Len(Text As String)

Return value:

Long

Parameter:

Text: Any string expression or a variable of another type.

Example:

```
Sub ExampleLen
  Dim s$, i%
  s = "123456"
  i = 7
  Print Len(s) '6
  Print Len(i) '1
  Print Len(1134) '4
  Print Len(1.0/3)'17
End Sub
```

23.110. Let Function

Summary:

Optional keyword indicating that a value is to be assigned to a variable. This is rarely used.

Syntax:

[Let] VarName=Expression

Return value:

None

Parameter:

VarName: Variable to which a value will be assigned.

```
Sub ExampleLet
  Dim s$
  Let s = "Las Vegas"
```

23.111. Line Input Statement

Summary:

Reads strings from a sequential file to a variable. First, you must open the file with the Open statement. String variables are read line-by-line up to the first carriage return (Asc=13) or linefeed (Asc=10). Line end marks are not included in the resulting string.

Syntax:

Line Input #FileNumber As Integer, Var As String

Return value:

None

Parameter:

FileNumber: Number of the open file from which data is to be read.

var: The name of the variable used to store the result.

Example:

23.112. Loc Function

Summary:

The Loc function returns the current position in an open file. If the Loc function is used for an open random access file, it returns the number of the last read or written record. For a sequential file, the Loc function returns the position in a file divided by 128. For binary files, the position of the last read or written byte is returned. ?? Verify this!

Syntax:

Loc(FileNumber)

Return value:

Long

Parameter:

FileNumber: Numeric expression containing the file number of an open file.

23.113. Lof Function

Summary:

Lof returns the size of an open file in bytes. To obtain the length of a file that is not open, use the FileLen function.

Syntax:

Lof(FileNumber)

Return value:

Long

Parameter:

FileNumber: Numeric expression containing the file number of an open file.

Example:

?? Verify this

```
Sub ExampleRandomAccess
  Dim iNumber As Integer
  Dim sText As Variant REM must be a Variant
  Dim aFile As String
  aFile = "c:\data.txt"
  iNumber = Freefile
  Open aFile For Random As #iNumber Len=32
  Seek #iNumber, 1 REM Position at start
  Put #iNumber,, "This is the first line of text" REM Fill with text
  Put #iNumber,, "This is the second line of text"
  Put #iNumber,, "This is the third line of text"
  Seek #iNumber, 2
  Get #iNumber,,sText
  Print sText
  Close #iNumber
  iNumber = Freefile
  Open aFile For Random As #iNumber Len=32
  Get #iNumber, 2, sText
  Put #iNumber,, "This is a new line of text"
  Get #iNumber, 1, sText
  Get #iNumber, 2, sText
  Put #iNumber, 20, "This is the text in record 20"
  Print Lof(#iNumber)
  Close #iNumber
End Sub
```

23.114. Log Function

Summary:

Returns the natural logarithm of a number. The natural logarithm is the logarithm to the base e. Base e is a constant with the approximate value 2.718282... You can calculate logarithms to any base (n) for any number (x) by dividing the natural logarithm of x by the natural logarithm of n, as follows: $\text{Log}_n(x) = \text{Log}(x) / \text{Log}(n)$

Syntax:

Log(Number)

Return value:

Double

Parameter:

Number: Numeric expression for which to calculate the natural logarithm.

Example:

```
Sub ExampleLogExp
  Dim a as Double
Dim const b1=12.345e12
Dim const b2=1.345e34
a=Exp( Log(b1)+Log(b2) )
MsgBox "" & a & chr(13) & (b1*b2) ,0,"Multiplication by logarithm function"
End Sub
```

23.115. Loop Statement

Summary:

The Loop statement is used to repeat statements while a condition is true, or until a condition becomes true. See the treatment on do loops on page 401.

Syntax:

```
Do [{While | Until} condition = True]
statement block
[Exit Do]
statement block
Loop
Syntax:
Do
statement block
[Exit Do]
```

statement block Loop [{While | Until} condition = True]

```
Sub ExampleDoLoop

Dim sFile As String, sPath As String
```

```
sPath = "c:\" : sFile = Dir$( sPath ,22)
If sFile <> "" Then
Do
 MsgBox sFile
 sFile = Dir$
 Loop Until sFile = ""
End If
End Sub
```

23.116. LSet Statement

Summary:

LSet allows you to left justify a string within the space taken used by another. Any leftover positions are filled with spaces. If any text in the new string can not fit into the old string, it is truncated. This is broken in versions prior to 1.1.x.

LSet also allows you to overlay data from one user-defined type with data from another. This takes all the bytes from one data structure and overlays them on top of another, ignoring the underlying structure. I have not tried this with a user defined type in version 1.1.1.

Syntax:

LSet Var As String = Text

LSet Var1 = Var2

Parameter:

Var: Any String variable, in which the string to be aligned to the left.

Text: String to be aligned to the left of the string variable.

Var1: Name of the user-defined type variable being copied to.

Var2: Name of the user-defined type variable being copied from.

```
Sub ExampleLSet
  Dim sVar As String, sExpr As String
  sVar = String(40,"*")
  sExpr = "SBX"
  REM Left-align "SBX" within the 40-character reference string
  LSet sVar = sExpr
  Print ">"; sVar; "<" REM ">SBX <"
  sVar = String(5,"*")
  sExpr = "123456789"
  LSet sVar = sExpr
  Print ">"; sVar; "<" REM ">12345<"</pre>
End Sub
```

23.117. LTrim Function

Summary:

Removes all leading spaces of a string expression.

Syntax:

LTrim(Text)

Return value:

String

Parameter:

Text: Any string expression.

Example:

```
Sub ExampleSpaces
Dim sText2 As String,sText As String,sOut As String
sText2 = " <*Las Vegas*> "
sOut = "!"+sText2 +"!"+ Chr(13)
sText = Ltrim(sText2) REM sText = <*Las Vegas*> "
sOut = sOut + "!"+sText +"!" + Chr(13)
sText = Rtrim(sText2) REM sText = " <*Las Vegas*> "
sOut = sOut +"!"+ sText +"!" + Chr(13)
sText = Trim(sText2) REM sText = " <*Las Vegas*> "
sOut = sOut +"!"+ sText +"!" + Chr(13)
sText = Trim(sText2) REM sText = " <*Las Vegas*> "
sOut = sOut +"!"+ sText +"!"
MsgBox sOut
End Sub
```

23.118. Private Keyword

Summary:

The Private keyword is used to declare a variable outside of a subroutine as private. If a variable is declared using the Dim keyword, it is considered private. See the description on Dim for syntax descriptions.

See also: Dim, Public

Syntax:

Private Name 1 [(start To end)] [As VarType][, Name 2 [(start To end)] [As VarType][,...]]

```
Private iPriv As Integer
Sub ExamplePublic
  iPriv = 1
  Call CalledSub
End Sub
```

```
Sub CalledSub
Print iPriv REM 1
End Sub
```

23.119. Public Keyword

Summary:

The Public keyword is used to declare a variable outside of a subroutine as Public to all modules. If a variable is declared using the Dim keyword, it is considered private. See the description on Dim for syntax descriptions.

See also: Dim, Private

Syntax:

Public Name_1 [(start To end)] [As VarType][, Name_2 [(start To end)] [As VarType][,...]]

Example:

```
Public iPub As Integer
Sub ExamplePublic
  iPub = 1
  Call CalledSub
End Sub
Sub CalledSub
  Print iPub REM 1
End Sub
```

23.120. Red Function

Summary:

Colors are represented by a long integer. Return the red component of the specified color code. See also RGB, Blue, and Green.

Syntax:

Red(Color As Long)

Return value:

Integer in the range of 0 to 255.

Parameter:

Color value: Long integer expression representing a color.

```
Sub ExampleColor
  Dim 1Color As Long
  1Color = RGB(255,10,128)
  MsgBox "The color " & 1Color & " consists of:" & Chr(13) &
```

```
"Red = " & Red(lColor) & Chr(13) &_
"Green= " & Green(lColor) & Chr(13) &_
"Blue= " & Blue(lColor) & Chr(13) , 64,"Colors"
End Sub
```

23.121. RSet Statement

Summary:

RSet allows you to right justify a string within the space taken used by another. Any leftover positions are filled with spaces. If any text in the new string can not fit into the old string, it is truncated. Although RSet was broken in OOo version 1.0.3.1, it works in OOo version 1.1.1.

Syntax:

RSet Var As String = Text

Parameter:

Var: Any String variable, in which the string to be aligned to the left.

Text: String to be aligned to the left of the string variable.

Example:

```
Sub ExampleRSet
  Dim sVar As String, sExpr As String
  sVar = String(40,"*")
  sExpr = "SBX"
  RSet sVar = sExpr
  Print ">"; sVar; "<" REM "> SBX<"
  sVar = String(5,"*")
  sExpr = "123457896"
  RSet sVar = sExpr
  Print ">"; sVar; "<" REM ">12345<"</pre>
End Sub
```

23.122. Shell Function

Summary:

Start an external application. The window style of the started application may be optionally included with the following values:

Style	Description
0	Focus is on the hidden program window.
1	Focus is on the program window in standard size.
2	Focus is on the minimized program window.
3	Focus is on the maximized program window.
4	Standard size program window, without focus.

Style	Description
6	Minimized program window, but focus remains on the active window.
10	Full-Screen display.

The program is assumed to start and continue running in the background unless the last parameter (bsync) is set to True. This means that control is returned immediately from the Shell command.

The return type is not specified in the on-line help. Experimentally, I have determined this type to be a LONG. The return value has always been zero when I have bothered to check it. If the program does not exist, then an error is generated and the macro halts.

Syntax:

Shell (Pathname As String[, Windowstyle As Integer][, Param As String][, bSync])

Return value:

Long

Parameter:

Pathname: Complete path and program name of the program to start.

Windowstyle: Specifies the style of the window in which the program is executed.

Param: Any string expression that specifies the command line to be passed.

bSync: If False (the default), an immediate return occurs. If True, then the Shell statement does not return until after the program is finished running.

Example:

```
Sub ExampleShell
Dim vRC As Variant
REM A window type of 2 displays the window normally on top
REM

vRC = Shell("C:\andy\TSEProWin\g32.exe", 2, "c:\Macro.txt")
Print "I just returned and the returned code is " & vRC
REM These two have spaces in their names
Shell("file:///C:/Andy/My%20Documents/oo/tmp/h.bat",2)
Shell("C:\Andy\My%20Documents\oo\tmp\h.bat",2)
End Sub
```

Antal Attila <a tech@nolimits.ro provided the following example of the use of the bsync argument.

```
Sub Main()
' First, create on your disk a file with the following content:
' on Windows (with name C:\tmp\Test.bat):
' echo %1
' pause
```

```
' on Linux (with name /home/quest/Test.sh):
 echo $1
 sleep 100000
  ' ----- Sync example -----
  ' calling my shell runner method with bSync=TRUE
  ' the basic execution will hanging up while the terminal
  ' ( or msdos prompt) will be closed (any key or Ctrl+C)
  ' on Windows
 shellRunner("file://C:/tmp/", "Test", "Helo World", TRUE)
 shellRunner("file:///home/guest/", "Test", "Helo World", TRUE)
  ' signaling the end of execution
 Print "The End"
  ' ----- Async example -----
  ' calling my shell runner method with bSync=FALSE
  ' the basic execution will be continued
  ' on Windows
 shellRunner("file://C:/tmp/", "Test", "Helo World", FALSE)
 ' or on Linux
 shellRunner("file:///home/guest/", "Test", "Helo World", FALSE)
 ' signaling the end of execution
 Print "The End"
End Sub
Sub shellRunner(dirPath$, script$, prms$, sync as Boolean)
 Dim filePath$, ef$, ed$, isWindows as Boolean
  ' loking for OS type
 If instr(mid(dirPath, 8), ":/")>0 or instr(dirPath, 8), "\")>0 Then
 isWindows=TRUE
 Else
 isWindows=FALSE
 End If
  ' converting the url to file path
 filePath = convertFromURL(dirPath)
  ' creating the execution string
 If isWindows Then
 ef = "command.com /C "+filePath+script+".bat"
 Else
 ef = "xvt -e sh "+filePath+script+".sh"
 End If
```

```
' running the shell command
Shell(ef, 1, prms, sync)
End Sub
```

23.123. UBound Function

Summary:

Returns the upper bound of an array.

Syntax:

UBound(ArrayName [, Dimension])

Return value:

Integer

Parameter:

ArrayName: Name of the array for which to return the lower upper of the array dimension.

[Dimension]: Integer that specifies which dimension is desired. If no value is specified, the first dimension is assumed.

Example:

```
Sub ExampleUboundLbound

Dim al(10 to 20) As String, a2 (10 to 20,5 To 70) As String

Print "(" & LBound(al()) & ", " & UBound(al()) & ")" ' (10, 20)

Print "(" & LBound(a2()) & ", " & UBound(a2()) & ")" ' (10, 20)

Print "(" & LBound(a2(),1) & ", " & UBound(a2(),1) & ")" ' (10, 20)

Print "(" & LBound(a2(),2) & ", " & UBound(a2(),2) & ")" ' (5, 70)

End Sub
```

23.124. UCase Function

Summary:

Return an upper case copy of the string. This does not modify the string.

Syntax:

UCase (String)

Return value:

String

Parameter:

String: string to be returned as upper case.

```
Sub ExampleUCase
```

```
Dim s$
s = "Las Vegas"
Print LCase(s) REM Returns "las vegas"
Print UCase(s) REM Returns "LAS VEGAS"
End Sub
```

23.125. URL Notation And Filenames

23.125.1. URL Notation

On a windows computer, "c:\autoexec.bat" is a typical method to reference a file. This may also be referenced in URL notation as "file:///c:/autoexec.bat". A general idea when performing such conversions is to start the URL with "file:///", and replace "\" with "/". If you want to insert the computer name or IP address, try this: third "/" characters as in "file://localhost/c:/autoexec.bat/"; if this fails, try replacing ":" with "|".

23.125.2. Paths With Spaces And Other Special Characters

Spaces and special characters can be embedded into URLs are standard file notation using the standard URL escape sequence. Take the ASCII value you intend to embed, convert it to hex, precede it with a "%", and then place it where you want the character. Consider embedding a space in a path. "c:\My%20Documents\info.sxw" and "file///c:/My%20Documents/info.sxw".

23.125.3. Anchoring To The Home Directory On Unix

Thanks to Andrew McMillan (<u>andrew@catalyst.net.nz</u>), who mentions that on a Unix/Linux system a person may anchor a pathname to a home directory as follows:

```
file://~/document.sxw - document.sxw in my home directory.
file://~person/document.sxw - document.sxw in "person" home directory.
```

24. Other languages

24.1. C#

In C#, you must use COM objects to access OOo objects. Everything is returned as an object, including integers and such. The following simple C# example should demonstrate how to call a variety of different methods with different return values. This is not meant to be a complete example. If you have better and different examples, let me know.

Listing 24.1: Simple C# example to access bookmarks.

```
using System;
using System. Reflection;
namespace ootest
 class Class1
 // obj - Invoke a method on this object.
 // method - name of the method to invoke.
 // par - Array of objct arguments
 static object Invoke (object obj, string method, params object[] par)
 return
obj.GetType().InvokeMember(method,BindingFlags.InvokeMethod,null,obj,par);
 static void PrintImpName(object obj)
 object x = Invoke(obj, "getImplementationName", new object[0]);
 System.Console.WriteLine(x.ToString());
 /// <summary>
 /// The main entry point for the application.
 /// </summary>
 [STAThread]
 public static void Main(string[] args)
 // Get a copy of the service manager.
 object usm = Activator.CreateInstance(
 Type.GetTypeFromProgID("com.sun.star.ServiceManager"));
 // Create a copy of the desktop. Remember that there is ONLY one.
 object desk=Invoke(usm, "createInstance", "com.sun.star.frame.Desktop");
 PrintImpName(desk);
 // The typical example loads a new Calc document
 //object calcDoc = Invoke(desk, "loadComponentFromURL",
 "private:factory/scalc", "_blank",0,new object[0]);
```

```
// How about getting the current component? this takes no arguments
 object oDoc = Invoke(desk, "getCurrentComponent", new object[0]);
 PrintImpName(oDoc);
 //System.Threading.Thread.Sleep(1000);
 object x = Invoke(oDoc, "supportsService",
 "com.sun.star.text.TextDocument");
 if (x is bool && (bool) x)
 System.Console.WriteLine("The current component is a text document");
 else
 System.Console.WriteLine(
 "The current component is NOT a text document");
 System. Threading. Thread. Sleep (10000);
 return;
 object oBookmarks = Invoke(oDoc, "getBookmarks", new object[0]);
 x = Invoke(oBookmarks, "getCount", new object[0]);
 int nCount = (int) x;
 for (int n = 0; n < nCount; ++n)
 object oMark = Invoke(oBookmarks, "getByIndex", n);
 x = Invoke(oMark, "getName", new object[0]);
 System.Console.WriteLine((string) x);
 System. Threading. Thread. Sleep (5000);
 }
}
```

24.2. Visual Basic Programmers

My book contains numerous notes on differences between Visual Basic and StarBasic; I will not repeat that information here – if you want to see that, buy the book.

The enterprise version of StarOffice (commercial version of OOo, see http://www.staroffice.com) is able to run office macros in StarOffice.

Novell is developing a free method of running Excel macros natively in OOo. Some of the functionality is already available in "OpenOffice Novell Edition", which is part of SUSE Linux.

https://reverendted.wordpress.com/2006/07/03/openofficeorg-and-excel-vba-macros/

There are many references available from other sources.

http://www.oooforum.org/forum/viewforum.phtml?f=9

http://www.oooforum.org/forum/viewtopic.phtml? t=8833&sid=0d667c7f6452b204aef49b352cee2007

24.2.1. ActiveWorkbook

To obtain the "active workbook" from OOo Basic, use the variable ThisComponent. If you are not using OOo Basic, then you must obtain the current component from the desktop object. Unfortunately, the Basic IDE and the OOo help window is also a component of the desktop, so you need to verify that the component supports the XModel interface. Some of the examples in this document use code such as StarDesktop.getCurrentComponent() or StarDesktop.CurrentComponent to obtain the current document. This type of code usually fails when it is run from the IDE because the IDE is the current component, but the last document that was current is referenced by the variable ThisComponent.

OpenOffice.org documents support a model, that contains the data, a view to display the data, and a controller that interacts with the user. It is the controller that knows what the user is doing so in general, if you want to know the current state of things, you should obtain the document's current controller and ask it. It is the current controller, for example, that knows about the currently selected text, the active sheet and the active cell.

24.2.2. ActiveSheet and ActiveCell

To find the active sheet, you need to call getActiveSheet() on an object that supports the SpreadSheetView service. Well, really, it must support the XSpreadsheetView interface, but the SpreadsheetView service supports the interface:

http://api.openoffice.org/docs/common/ref/com/sun/star/sheet/SpreadsheetView.html
Obtain the obtain that spreadsheet view by calling ThisComponent.getCurrentController().
The current controller is what interacts with the user and so it is what knows what is currently selected. The current controller for a Writer document will not support the SpreadSheetView service.

The problem with the current cell is that you may not have a current cell, at least not one that is obviously available. Typically, you obtain the current selection, which may be a cell, a range of cells, or multiple disjoint selections. Section 6.5 deals with selected text in a Calc document.

If you have multiple things selected and you need to know which cell contains the cursor, then you have to perform a little trickery because this is not directly available. It is possible to simply move the cell one position left and then back again, but this can fail and you lose the current selection. A more elegant solution that works was created by Paolo Mantovani and demonstrated in the RetrieveTheActiveCell method that is shown in the section Get the active cell and ignore the rest on page 146.

25. Inde	ex			CharLocale 80		
Abs	432			CharPosture 2	_	
And	395, 417, 431			FontSlant		10
	ScriptLibraryCo	ntainer	101p.	CharUnderline		13p.
			г	CharWeight 2		24
•	433, 441			_	213, 220, 2	24
ATN	434			FontSlant	NI 7	212
AVERAGE				DONTKNO		213
Beep	434			ITALIC	213	
Blue	435			NONE	213	
	385			OBLIQUE		212
BottomLine				REVERSE_		213
ByVal					_OBLIQUE	213
Call	436			FontUnderline		
case	405			BOLD	213	214
CBool	437			BOLDDAS		214
Cbyte	437			BOLDDAS		214
CDate	438				HDOTDOT	
CDateFromI		38		BOLDDOT		214
CDateToIso				BOLDLON		214
CDbl	439			BOLDWAY		214
Cell				DASH	213	
CellAddr	ess 148			DASHDOT		212
	essConversion	146, 148		DASHDOT		213
CellBack		142		DONTKNO		213
getFormu		- ·-		DOTTED		
getSpread		148		DOUBLE		
getString		110		DOUBLEW		213
getValue				LONGDAS		213
_	kgroundTransp	arent	142	NONE	213	
NumberF		142, 151p		SINGLE	213	
	la 142, 151p.	1 12, 13 1p	•	SMALLWA		213
setString	142, 151p.			WAVE	213	
setValue	142, 131			FontWeight		
CellAddress	172			BLACK	213	
Column	148			BOLD	213	
Row	148			DONTKNO		213
	ddressConversi	on	148	LIGHT	213	
CharacterPro		011	140	NORMAL	213	
CharFont		213		SEMIBOLI		213
	ht 213, 242	41 J		SEMILIGH		213
Charrierg	III 413, 444			THIN	213	

ULTI	RABOLD	213	Cos 445	
ULTI	RALIGHT	213	createInstanceWithArg	uments 35
ChDir	440		createTextCursorByRa	nge 232
ChDrive	440		CreateUnoDialog	335, 446
Choose	441		CreateUnoService	10, 447
Chr	433, 441		CreateUnoStruct	448
Christian A	Inderson	397	CSng 448	
CInt	442		CStr 449	
clipboard	74		CurDir 450	
CLong	442		Currency 385, 390	
Close	36p., 43, 56	6, 443, 462, 476	CurrentController	29
COM	1		Cursor	
Componen	t		compareRegionEnd	s 183, 186p., 189pp.,
Current	Controller	152	194pp., 199, 203, 20	05, 222, 227
CurrentS	Selection	152	compareRegionStar	ts 183, 197, 199, 207,
Databas	eRanges	152	219, 227	
getCurre	entController	155	CreateTextCursor	43, 66, 68, 80, 158,
getText	9		184p., 187, 206, 211	l, 217p., 229p., 281
removeI	ByName	152	createTextCursorBy	Range 39,
computed g	goto	405	58, 181pp., 185p., 1	99, 201, 206pp., 210,
Configurati	ionAccess	35	213pp., 219, 370	
Configurati	ionProvider	32, 35	getStart() 213p.	
Configurati	ionUpdateAc	cess 32	goLeft 177, 18	33, 190p., 203pp., 207
Const	444		goRight 80, 177	7, 183, 186p., 189pp.,
Control			194pp., 202pp., 207	, 209, 211, 222p., 227p.
button	337		gotoEnd 43, 66,	177, 184p., 206, 218
check bo	ox 338		gotoEndOfParagrap	h 213, 217, 229p.,
combo b	oox 338		232	
Controls	336		gotoEndOfParagrap	h() 213
group bo	ox 338		gotoNextParagraph	80, 187, 191, 203,
label	337		218p., 229p., 232	
list box	337		gotoRange 187, 22	23, 243
progress	bar 338		GoToStart 80, 177	7, 184p., 187, 206, 211,
radio bu	tton 338		217p., 229p.	
text box	337		gotoStartOfParagrap	ph() 213
Controller			IsCollapsed 177, 18	31p., 185p., 206p.
ActiveS	heet 152		Date 385, 395,	450
getView	Cursor()	213p.	DateSerial 439, 451	
select	155		DateValue 438p., 452	2
StatusIn	dicator	29	Day 452	
ConvertFro	mURL	444	dbg_methods	16
ConvertTo	URL	445	dbg_properties	16

dbg_suppor	tedInterfaces 16	ExampleShell 506
Debug		Exit 396, 406
Printdbg	Info 16	Exit DO 406
ShowAri		Exit For 406
Writedby	•	Exit Function 406
Declare	453	Exit Sub 406
DefBool	385, 453	Exit Do 402, 466
DefDate	385, 454	Exit For 400, 466
DefDbl	385, 455	Exit Function 404, 467
DefInt	385, 455	Exit Sub 404, 467
DefLng	385, 455	Exp 467
DefObj	385, 456	False 395
DefVar	385, 456	Fibonacci 58
Desktop		FieldMaster 63pp., 260
CurrentC	Component 152	File
LoadCor	mponentFromURL() 37	CLOSE 56
Dialog		FileExists 56
endExec	ute 336	FreeFile 56
execute	335	LINE INPUT 56
Dim	385, 387, 392p., 457	Loc 499
DimArray	393, 432, 458	Lof 499
Dir	458, 479	OPEN 56
dispose	36, 43, 67p., 251, 342, 485	FileAttr 468
DoLoop	466	FileCopy 469
Double	385, 390	FileDateTime 470
Else	399, 486	FileExists 470
ElseIf	399, 486	FileLen 471, 499
email	97	Find & Replace
sending of	email 97	createReplaceDescriptor 221, 224
Empty	390	createSearchDescriptor 220, 222p.
End	461	findFirst 220pp.
End Function		findNext 220pp.
End If	461	replaceAll 221, 224
End Select	461	ReplaceDescriptor
End Sub	461	ReplaceString 221, 224
Environ	461	SearchDescriptor
EOF	443, 462, 476	searchAll 224
EqualUnoO		SearchCaseSensitive 220pp.
EQV	417, 463p.	SearchRegularExpression
Erl	407, 464	224
Err	407, 465	SearchString 220pp.
Error	407, 465	searchStyles 224
		•

Searc	hWords	220		Input#	489	
SetRepla	ceAttributes	224		InputBox	489	
SetSearc	hAttributes	224		InStr	490	
Fix	473			Int	56, 491	
For	400			Integer	385, 389	
ForNext	466			Is	395	
Format	475			IsArray	14, 395, 491	
FreeFile	443, 462, 47	' 6		IsCursorInla	astPar 232	
Function	7, 396			IsDate	395, 492	
GCD	85			IsEmpty	14, 390, 395, 492	
Get	478			IsMissing	57, 395pp., 493	
GetAttr	458, 479			isModified	37, 39, 59	
getImpleme	entationName	21		IsNull	14, 390, 395, 494	
getNumberl	Formats()	57		IsNumeric	395, 494	
GetProcess	ServiceManag	ger()	480	IsObject	14, 395, 495	
GetSolarVe	ersion	34		isPlugged	127	
GetSolarVe	**	481		isReadOnly		
GetSystem ⁷	· · ·	481		IsUnoStruct	: 14, 395, 495	
GlobalScop		482		Kill	443, 462, 476, 496	
GoSub	399, 404, 48	32, 486		LBound	392, 496	
GoTo	56, 399, 404	•		LCase	497	
gotoEndOfl		228		Left	497	
gotoNextPa	U 1	228, 232		Len	29, 56, 498	
GraphicExp		60, 109		Let	498	
GraphicObj	-			library	8	
Enumera				Line Input	499	
_	nicObjectShap	e 235		LineDistanc		
Green	484			_	nentFromURL	37
GUI	1			Loc	499	
	1 37, 39, 59, 1			Locale	79	
	erfaces	484		Country	214	
Header	1.50			Language		
HeaderO		4.50		Lof	500	
HeaderS		158		Log	501	
Hex	485			Long	385, 389	
Hour	486			Loop	401	
IDE	1			Do	401	
IDL	1			Do Until		
If	399, 486	407		Do While		
IIf	395p., 399,	487		Loop Un		
Imp	417, 488			Loop Wh		
Input	489			LSet	502	

LTrim 503			RankChar 188		
Macro Author			Read_Write_Number_In	_File	55
ADPSetWordCase 22	26		RemoveEmptyParsWork		
Andrew Pitonyak			190		
AccessModes	469		RemoveFromString	420	
ADPWordCountCharCu	rsor		ReplaceInString	420	
194			SearchSelectedText	222	
ADPWordCountStrings	192		SelectedNewLinesToSpa	aces	
ADPWordCountWordCu	ırsor		200		
195			SelectedNewParagraphs	ΓοNewLines	
CalcGroupingExample	157		201		
ClearDefinedRange	142		SetDocumentLocale	79	
CloseOpenDocument	484		SetTextAttributes	213	
ColumnNumberToString	148		testOptionalParameters	396	
CreateSelectedTextIterate	or		ToFraction 86		
185			Bernard Marcelly		
DecimalFeetToString	87		ErrorHandlingExample	409	
DisplayAllStyles	29		Birgit Kellner		
ExampleNewPage	216		AtToUnicode	221	
ExampleShell	55		Christian Junker 32	2, 74, 281	
FileAttributeString	479		Database Columns		
FindCreateNumberForma	atStyle	57	David Kwok	163	
ForNextExampleSort	400		David Woody		
GetLeftMostCursor	183		DrawLineInCalcDocume	ent	
GetRightMostCursor	183		110		
GetSomeObjInfo	15		InsertAndPositionGraph	ic	
InsertDateField	215		104		
InsertDateIntoCell	149		edA-qa mort-ora-y		
InsertSimpleText	214		Fibonacci 58		
IsAnythingSelected	181		GetGlobalRangeByName		
IsSpreadsheetDoc	141		Rob Gray 160		
IsWhiteSpace	188, 477		Hermann Kienlein 28	81	
IterateOverSelectedTextI	Framework		Laurent Godard		
184			OOoLang 35		
MultipleTextSelectionEx	ample		OOOVersion	34, 480	
182			SendSimpleMail	97, 447	
PrintableAddressOfCell	148		UnzipAFile 110		
PrintAscii 421			Load library		
PrintDataInColumn	156		Sunil Menon	102	
PrintEachCharacterWork	er		Marc Messeant		
186			AppliquerStyle	219	
ProtectSpreadsheet	157		Niklas Nebel		
		į			

setting_borders_in_calc Oliver Brinzing	154	FindCreateNumberFo	rmatStyle 149,
CopySpreadsheetRange	76	queryKey 57	
Olivier Bietzer	70	Object 385p., 390	
GCD 85		OLE 1	
OpenOffice		OleObjectFactory	55, 98
GetDocumentType	21	On Error 56	33, 70
Paolo Mantovani	21	Local 407	
RetrieveTheActiveCell	146	On Error 407	
Paul Sobolik 3:	_	On Error GoTo 0	407
ListFonts 31	L	On Error GoTo Label	
Peter Biela 24		On Error Resume Nex	
Ryan Nelson		Resume 408	107
CopyPasteRange	75	Resume Label:	408
Sasa Kelecvic	75	Resume Next	408
ActiveSheet 152		On Local Error Goto 0	56
Analize 151		On N GoSub	405
CellPos 152		On N GoTo 405	403
DefineDbRange	153	000 1	
DeleteDbRange	152p.	Open 56, 443, 462	2 476
ExampleGetValue	132p. 141	Option Base 392	2, 470
ExampleSetValue	142	Option Explicit	385
FillCells 151	172	Optional 57, 395pp.	303
GetAddress 152		OR 395p., 417	
ProgressBar 29		outline numbering	247
SelectedCells	150	Outlook 98	241
SortRange 155	130	Outlook. Application	98
StatusText 29		PageDescName	216
SetBitMapSize		PageNumberOffset	216
Vance Lankhaar	102	ParaStyleName	229
Stephan Wunderlich	102	PI 391	
CopySpreadsheet	159	PRINT 56	
MAX 151	137	printdbgInfo	3
MIN 151		Private 387, 503	
MOD 417		Property Value	155
module 8		Name 155	100
Modules 8		Value 155	
NOT 395		Public 387, 504	
Null 390, 395		Red 504	
NumberFormat 57		ReDim 385, 387, 39	93p., 457
addNew 57		Preserve 393p.	1.7 -
DATE 57		ReDim 393p.	
		1	

ReDimExample	393	getRangeAddress	150
REM 385		Row	
Return 404		EndRow 150, 152	2
RSet 505		getCount 150pp.	
SDK 1		Rows 151	
Select 74		StartRow 150, 152	2
Case 402		Rows 150	
Case Else 402		setString 151	
Is 402		Sheets 141pp., 154	4pp.
Select Case 402		SpreadsheetDocument	141
To 402		SupportsService	141
Selection		TableBorder	154
Columns 152		StarDesktop 9p., 17	
getRangeAddress	152	StarOffice 17	
Rows 152		Static 387	
ServiceInfo 16		StatusIndicator	
	0	start 29	
setModified 37, 39		Str 56	
Shell 506		String 385p., 390	
	7		158
±	7	Styles	
Single 385	•	CharacterStyles	29
Sort 155		FrameStyles	29
SortField 155		NumberingStyles	29
Field 155		PageStyles 29	
SortAscending	155	ParagraphStyles	29
SpreadsheetDocument	133	Sub 7, 396	
BottomLine 154		switch 402, 405	
Column		· ·	118
Columns 150p.			251
getByIndex 150, 152)		154
getCount 151p.	_	Tan 434	IJŦ
getName 150, 150	5	terminate 36	
Columns 150, 156	,		235
Count 143		TextCursor 177	233
CurrentSelection	150p.	goDown() 177	
getByName 141p., 155	130p.	goLeft() 177	
getCellByPosition	141p., 151	goRight() 177	
getCellRangeByName	141p., 131 155	gotoEnd() 177	
getCellRangeByPosition		gotoStart() 177	
	1 1 <i>J</i> †	, "	
getCount 150 getName 148		goUp() 177	
genvame 140		IsCollapsed 177	

IsCollapsed()	181p.	TextGraphicObject	235
TextCursor 177		Export	
TextDocument		TextGraphicObject	108
compareRegionEnds()	183	TextRange 177	
compareRegionStarts()	183	TextSection 18, 252	
createReplaceDescriptor	221	Thanks	
createTextCursorByRang	ge 214	Alain Viret 22	
createTextCursorByRang	ge()	Andreas Bregas	2, 391, 397
181pp., 213		Andrew Brown	191, 196
CurrentController	213p.	Andrew McMillan	509
findFirst 220		Antal Attila 506	
findNext 222		Antoine Jarrige	126
getCurrentSelection		Berend Cornelius	73, 342
getCount() 182		Bernard Marcelly	156, 221, 403, 408
<pre>getCurrentSelection()</pre>	181p.	Birgit Kellner	221
getByIndex()	182	Chris Clementson	164
getCount() 181		Christian Erpelding	29
insertControlCharacter	202	Christian Junker	iii, 36, 68
insertString 214		Dan Juliano 111	,
Text 213		Daniel Juliano	98
TextField		Daniel Vogelheim	197
Annotation 216		David Woody	154
DateTime 215		Eric VanBuggenhaut	126
DocInfo		Erik Anderson	118
Revision 260		Frank Schönheit	335
Subject 260		Gerrit Jasper	165, 168
FieldMaster		Giuseppe Castagno	240
attachTextFieldMaster	: 66	Hal Vaughan	24
Drawing 260		Hermann Kienlein	2p.
Illustration 260		Hermann-Josef Beckers	2p.
Table 260		Jean Hollis Weber	2
Text 260		Jim Thompson	381
User 64pp., 26	50	Jürgen Schmidt	101
SheetName 158		Kelvin Eldridge	2
URL 69		Laurent Godard	2, 103, 110, 113
TextField.SetExpression 70)	Leston Buell	369
TextGraphicObject 10		Marc Messeant	83, 219
Duplicate	. •	Mathias Bauer	2, 24, 73, 382
TextGraphicObject	50	Michelle Pitonyak	2
Embed		Mikhail Voitenko	41
TextGraphicObject	51p.	Niklas Nebel	154
Enumeration	0 1 P.	Oliver Brinzing	158, 344
		J	0, 2

```
Oliver Brinzing
 76
 417, 430
 85
  Olivier Bietzer
 395, 417
 116, 120, 146, 339, <=
  Paolo Mantovani
 395, 417
  372, 513
 395, 417
  Paul Sobolik
 30
 395, 417
  Peter Biela 24
 395, 417
  Rob Gray
 160
 395, 417
 65
  Rodrigo V Nunes
  Russ Phillips
 118
  Ryan Nelson
 74, 157
  Sasa Kelecevic
 2p., 29, 141p.,
  150p., 153, 155
 2
  Solveig Haugland
  Stephan Wunderlich
 159
  Sunil Menon
 102
  Sven Jacobi 108
  Vance Lankhaar
 102p.
ThisComponent
 9p., 17
ThisDatabaseDocument 10
TimeValue 438
TOC
 251
Trim
 56
True
 395
TypeName 14, 387
UBound
 392p., 508
UCase
 508
UNO
 1
 501
Until
Val
 432
 385p., 390, 395, 492
Variant
VarType
 387
Visual Basic
 1
While
 501
While...Wend
 404
WritedbgInfo
 3
XOR
 395p., 417
 74
XSelectionSupplier
 417, 429
*
 417, 429
 417, 431
/
 417
&
 417, 430
```