

Something About LibreOffice Macros

- Franklin Weng
- Sep. 8, 2016

Before the story begins...

- ▼ This session is **NOT** a technical speech.
- ▼ It is a true story about my experiences.
- ▼ In this story **I'm not criticizing anyone or anything.** I'm just telling you what I experienced, and hope that we can do something to make it better.

Story Background...

In Taiwan

- ▼ People have been deeply bound to Microsoft [95, 98, NT, Office*, Server*, ...] for more than 20 years.
- ▼ People can use Microsoft Office in many, many *incredible* (**Notice: "incredible" sometimes can be pronounced as "ridiculous" as well**) ways.
- ▼ Here are some examples...

000 協會 年 月份業務月報審查分析表													
存款總額					放款總額								
本月底		上月底		增減金額	成長率	本月底		上月底		增減金額	成長率		
-				0		-				0			
存款	項目	金額			占存款比率	放款	項目	金額			占放款比率		
	支票存款 (含保付支票)						一般放款 (無擔保)						
結	活期存款					一般放款 (擔保)							
	活期儲蓄存款					透支							
構	定期存款					統一農貸 (無擔保)							
	定期儲蓄存款					統一農貸 (擔保)							
非會員	員工 (定期) 儲蓄存款					專業放款							
	公庫存款					農業發展基金放款							
合計				-		內部融資							
本月底實收金額	農會上年度決算淨值之10倍			超收金額		催收款項							
合計				-		合計				-			
退票比率	交換票據張數	存款不足 退票張數	退票比率			農地 (農會) 擔保放款				件數:			
			本月	上月	增減比		建築貸款				件數:		
					0.00%	無擔保放款							
存款	項目	活期性	定期性	小計	占存款比率	逾	擔保放款				#DIV/0!		
	農業金庫				-								

全系列計算題目to-weng.xls - LibreOffice Calc

檔案(F) 編輯(E) 檢視(V) 插入(I) 格式(O) 工作表(S) 資料(D) 工具(T) 視窗(W) 說明(H)

文泉驛微米黑

X8

	A	B	C
1	數字練習作		
2			
3	內容包括:二位減二位<借位		
4	備註:		
6	(1)	75	- 56
7	(4)	73	- 69
8	(7)	71	- 44
9	(10)	23	- 17
10	(13)	85	- 66
11	(16)	93	- 36
12	(19)	41	- 14
13	(22)	61	- 49
14	(25)	82	- 77
15	(28)	93	- 66

工作表 3 / 3

UserForm1

<input type="checkbox"/> 一位加一位(不進... 題	<input type="checkbox"/> 一位減一位(S) 題	<input type="checkbox"/> 單一九九乘法 題	<input type="checkbox"/> 九九乘法的除法(A) 題
<input type="checkbox"/> 一位加一位(進位... 題	<input type="checkbox"/> 10減一位(I) 題	<input type="checkbox"/> 九九乘法 題	<input type="checkbox"/> 兩位除以一位(無餘... 題
<input type="checkbox"/> 二位加一位(不進... 題	<input type="checkbox"/> 二位減一位(不借... 題	<input type="checkbox"/> 二位(尾數0)乘以... 題	<input type="checkbox"/> 兩位除以一位(有餘... 題
<input type="checkbox"/> 二位加一位(進位... 題	<input type="checkbox"/> 二位減一位(借位... 題	<input type="checkbox"/> 二位乘以一位 題	<input type="checkbox"/> 三位除以一位(商沒有0,無餘... 題
<input type="checkbox"/> 二位加二位(不進... 題	<input type="checkbox"/> 二位減二位(不借... 題	<input type="checkbox"/> 二位乘以二位 題	<input type="checkbox"/> 三位除以一位(商中間有0,無... 題
<input type="checkbox"/> 二位加二位(進位,10... 題	<input type="checkbox"/> 二位減二位(借位... 題	<input type="checkbox"/> 三位乘以一位 題	<input type="checkbox"/> 三位除以一位(有餘數) 題
<input type="checkbox"/> 二位加二位(超過1... 題	<input type="checkbox"/> 二位減二位(Y) 題	<input type="checkbox"/> 三位乘以二位 題	<input type="checkbox"/> 三位除以二位(10-29) 題
<input type="checkbox"/> 二位加二位(M) 題	<input type="checkbox"/> 三位減二位(Z) 題	<input type="checkbox"/> 整數乘以小數一位 題	<input type="checkbox"/> 三位除以二位(30-... 題
<input type="checkbox"/> 三位加二位(N) 題	<input type="checkbox"/> 三位減三位 題	<input type="checkbox"/> 小數一位乘以一位 題	<input type="checkbox"/> 三四位除以二位 題
<input type="checkbox"/> 三位加三位(Q) 題	<input type="checkbox"/> 四位減三位 題	<input type="checkbox"/> 小數二位乘以一位 題	<input type="checkbox"/> 三四位(含小數)除以一位 題
<input type="checkbox"/> 小數一位相加(P) 題	<input type="checkbox"/> 小數一位相減 題		<input type="checkbox"/> 三四位(含小數)除以二位 題
<input type="checkbox"/> 整數加小數一位(Q) 題	<input type="checkbox"/> 整數減小數一位 題		
<input type="checkbox"/> 小數兩位加一位(R) 題	<input type="checkbox"/> 小數一位減二位 題		

備註:

送出表單 全數清除

The Story Begins...

- ▼ Taiwan has launched a three-year project to migrate ODF/LibreOffice in all the governments.
- ▼ Currently, almost all the training courses are for Writer, Calc and Impress.
- ▼ However, there are two important demands but not satisfied yet:
 - ▼ 1. Microsoft Access to **LibreOffice Base**
 - ▼ 2. Microsoft Office Macros to **LibreOffice Macros**

One day...

- ▼ Someone asked me if I can teach writing macros with LibreOffice Basic.
- ▼ I used to write code with Basic (on APPLE II) / Pascal / C / C++ / Perl / PHP / Bash / Csh / , but *not a single line* of LibreOffice Basic (and Visual Basic).
- ▼ "How hard can it be?"

So Many Materials, How Hard Can It Be?

Google libreoffice basic tutorial

全部 影片 新聞 圖片 更多 ▾ 搜尋工具

約有 180,000 項結果 (搜尋時間: 0.45 秒)

[ODF] LibreOffice Basic Programmer's Guide - Ask LibreOffice
<https://ask.libreoffice.org/upfiles/13691375069537243.odt> ▾
This guide provides an introduction to programming with OpenOffice.org **Basic**. To get the most out of this book, you should be familiar with other programming ...

Programming with LibreOffice Basic - LibreOffice Help
https://help.libreoffice.org/Basic/Programming_with_Basic ▾ 翻譯這個網頁
2012年9月13日 - This section describes the **basic** syntax elements of **LibreOffice Basic**. For a detailed description please refer to the **LibreOffice Basic** Guide ...

Writing a Macro in LibreOffice Calc - Getting Started - Debug...
www.debugpoint.com/.../writing-a-macro-in-libreoffice-ca... ▾ 翻譯這個網頁
2014年9月12日 - You can use Python or **basic** for your macro development. This **tutorial** focuses on writing a **basic** 'Hello World' macro using **basic** in **LibreOffice** ...

LibreOffice Basic Macro Tutorial Index - DebugPoint.com
www.debugpoint.com/libreoffice-basic-macro-tutorial-ind... ▾ 翻譯這個網頁
This page contains index of all **LibreOffice** **tutorials**, including Calc Macros using **basic** that has been posted in www.debugpoint.com. All the posts have been ...

LibreOffice Base (01) Create a Database, Create a Table - Yo...
<https://www.youtube.com/watch?v...> ▾
2013年6月1日 - 上傳者: TheFrugalComputerGuy

Then I Found...

- ▼ The first document...
 - ▼ An ODT file of LibreOffice Basic Guide

I went on searching...

Programming with LibreOffice Basic - LibreOffice Help - Google Chrome

Programming with x

https://help.libreoffice.org/Basic/Programming_with_Basic

應用程式 | Homepage | 自由軟體 | 線上字典、英文 | Google | 自由教材 | 技術相關 | FreeCorp | 其他 | SLAT | Learn Qt Program | 其他書籤

Programming with LibreOffice Basic

EN | AST | BG | BN | BN-IN | CA | CS | DA | DE | EL | ES | EU | FI | FR | HU | IT | JA | KM | KO | NB | NL | OM | PL | PT | PT-BR | RU | SL | SV | TR | VI | ZH-CN | ZH-TW

This is where you find general information about working with macros and LibreOffice Basic.

目录 [隐藏]

- 1 Basics
- 2 Syntax
- 3 Integrated Development Environment (IDE)
- 4 Event-Driven Macros

Basics

This section provides the fundamentals for working with LibreOffice Basic.

Syntax

This section describes the basic syntax elements of LibreOffice Basic. For a detailed description please refer to the LibreOffice Basic Guide which is available separately.

Integrated Development Environment (IDE)

This section describes the Integrated Development Environment for LibreOffice Basic.

Event-Driven Macros

This section describes how to assign Basic programs to program events.

Something useful...

- ▼ **Open Office Basic Programming Guide**
 - ▼ Looked nice. But the last update time was Jan. 2013. Well, okay.
- ▼ **LibreOffice Basic Help**
 - ▼ Dialog? It seemed not what I want.
- ▼ **Writing a Macro in LibreOffice Calc -- Getting Started**
 - ▼ That's it! A basic "Hello World" macro, which filled "Hello World" into a cell in Calc! I finally found it!
- ▼ **Then... How to write a "Hello World" macro in Writer?**
 - ▼ No, not `MsgBox "Hello World!"`.

I Started to Feel Frustrated, So I Called For Help...

- ▼ I called a friend who are *very* familiar with Microsoft Office macros and Open Office as well.
- ▼ He gave me an one-line example of LibreOffice Basic running on Writer:

```
ThisComponent.getText.String="Hello World!"
```


- ▼ *ThisComponent.getText?* Ah, it worked, and that's interesting.
- ▼ Then he gave me a good document:
 - ▼ **Useful Macro Information for Open Office**

- ▼ Then he told me to find and download **XRayTool**.
 - ▼ **Bernard Marcellly web site**
- ▼ I downloaded XRayTool and installed. Then no surprise...
 - ▼ **Failed to run... Orz**
- ▼ After a few debugging, I found the problem --
 - ▼ `StarDesktop` seems no longer a static global object.
 - ▼ I added the following code and it worked:


```
Dim StarDesktop As Object
StarDesktop =
createUnoService("com.sun.star.frame.Desktop")
```
- ▼ New XRayTool URL: <http://goo.gl/z68Veb>

After studying for some days...

- ▼ With the help of my friend, XRayTool, and some old documents, I started to understand a bit of the structure of the API.
- ▼ However, something was still not run as expected, like the status bar.
- ▼ Besides, so far I still didn't find a way to write a "Hello World" macro **running on Impress**, displaying the universal string on a slide.

What I Wish to Have

- ▼ A tutorial from the easiest "Hello World" to look deeply into the UNO.
- ▼ **LibreOffice 5.1 Getting Started** mentioned macros in Chapter 13 too. It's new and good, just that in the part of introducing LibreOffice Basic I still feel it running "too fast".

What I'm Doing Now

- ▼ Now I'm writing a tutorial for LibreOffice Macros
 - ▼ From the simplest "Hello World" Basic program **running on Writer, Calc and Impress and compare their differences.**
 - ▼ Several common examples to tell users how to write macros in different applications.
 - ▼ How to rewrite the Microsoft Office macros in both Basic and Python.
- ▼ But...
 - ▼ Yes, it's written in Traditional Chinese.
 - ▼ Progress: less than 10%... (sigh)
 - ▼ URL: <https://goo.gl/ZcA9Pn>

Conclusion

- ▼ **Macro is an essential part** for migrating LibreOffice in Taiwan.
- ▼ The current documents are old ones, and **not easy and simple enough for users** with little programming experiences, (or experienced programmers without any experience of Visual Basic like me...)
- ▼ It's been a long time without new tutorials or documents for LibreOffice macros until LibreOffice 5.1 Getting Started published, though it's somehow still a bit "running to fast."
- ▼ I'd like to change this so that we can promote LibreOffice more smoothly and deeply.

Thank you
~~for using this template!~~
for coming to this session.

**Anyone wants to
join me?**

All text and image content in this document is licensed under the [Creative Commons Attribution-Share Alike 3.0 License](#) (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these therefore is subject to the [trademark policy](#).