

Basic IDE what's new now (and might be new later)

- Noel Power
- noel.power@suse.com

Introduction

- ▼ Working for Suse and hacking on Libreoffice (calc, filters, basic)
- ▼ Previously worked for Sun on Openoffice (before it morphed into Oracle)

Improvements

- ▼ LineNumbers (August Sodora) since 3.5
- ▼ Goto Linenumber since 3.5
- ▼ Dockable Basic Navigator (Tomcsik Bence Tibor, János Uray) since 3.6(available 3.7 for Dialog IDE)
- ▼ Dockable Dialog Property Browser (János Uray) available 3.7
- ▼ Document specific dialog aware controls since 3.6
- ▼ Scrollable Dialog 3.7

Line Numbers

Dockable Basic navigator

Dockable Basic navigator

Dockable Dialog property browser

Dockable Dialog property browser

Dockable Dialog property browser

Data aware controls

The screenshot illustrates the configuration of a data-aware ListBox control in the LibreOffice Basic IDE. On the left, a spreadsheet shows a list of fruits in cells A1:A6. The central dialog box displays a preview of the ListBox with these fruits. The Properties: ListBox dialog on the right shows the configuration:

- Linked cell: Sheet1.A10
- Contents of the linked cell: The selected entry
- Source cell range: Sheet1.A1:A6

Scrollable Dialog

▼ Demo?

A possible future

- ▼ Improvements to the improvements (lots of scope there)
- ▼ Container controls
- ▼ Dialog IDE usability improvements
- ▼ Code completion for Libreoffice basic
- ▼ More cross pollination from VBA interopt

A possible future

- ▼ Improvements to the improvements (lots of scope there)
 - ▼ Container controls
 - ▼ Dialog IDE usability improvements
 - ▼ Code completion for Libreoffice basic
 - ▼ More cross pollination from VBA interopt
-
- ▼ Note to self: create more easy hacks

Improvements to the improvements

- ▼ Line numbers
 - ▼ Make the scrolling flicker free
 - ▼ Make the display number setting persistent (currently it's just sticky)
- ▼ Dockable Basic Navigator
 - ▼ Add context menu for basic edit support (Add/Delete etc.)
 - ▼ Possibly make docked state/position etc. persistent

Improvements to the improvements – cont'd

- ▼ General Dockability improvements
 - ▼ allow the dockable entities to be docked anywhere.
(currently what can be docked where is fixed)
 - ▼ allow not only an item to move to any docking area but allow arbitrary numbers of windows to be docked in an area,
 - ▼ even when say a single instance of the basic navigator window is shared between the dialog and module view we should handle that they could be docked in different positions etc when switching between dialog and module tabs

Dialog editor usability improvements

- ▼ Make dialog editor container aware
 - Move dialog and the containees should move too.
- ▼ More controls such as calendar and container controls (more later about that)
- ▼ Better interaction with controls in the editor (e.g. allow a label field to be edited directly in design mode)

Container controls

- ▼ Dialog is the only container (but it can't support hierarchies of containment)
- ▼ We do have some contenders, Frame, MultiPage & Page controls exist (hidden) from VBA interoperability work
- ▼ We need to integrate those controls into the IDE.
- ▼ Adding the controls to the toolbox would be a first step. Making the Dialog builder container aware (not just for the Dialog window) is the real interesting task (being able to navigate to and selected a nested control in design mode)

Code Completion for Libreoffice Basic

- ▼ Why not so far?
 - ▼ There is no 'language' support, need stronger typing
 - ▼ Poor API support
- ▼ Recently there has been some work to transition from 'old' style uno services to 'new' style uno services (Noel Grandin)
 - ▼ Having an object type derived from 'new' style definitions would allow us to obtain the necessary information from the type to provide code completion – still a bit blue sky, we need a more expressive api for this to be useful

Code Completion for Libreoffice Basic

```
REM ***** BASIC *****  
  
Sub Main  
Dim aDoc as Object  
Dim aSheet as Object  
  
set aDoc = ThisComponent  
set aSheet = aDoc.Sheets(0)  
  
End Sub
```

Code Completion for Libreoffice Basic

com.sun.star.sheet.Spreadsheet

string AbsoluteName
any Annotations
string ArrayFormual

And ~154 more...

○ com.sun.star.sheet.XSpreadsheet

○ com.sun.star.beans.XMultiPropertySet

○ com.sun.star.sheet.XCellRangeAddressable

○ And ~50 more.....

○ com.sun.star.util.XSortable

Code Completion for Libreoffice Basic

```
interface XSpreadsheet: css::sheet::XSheetCellRange
{
 css::sheet::XSheetCellCursor createCursor();
 css::sheet::XSheetCellCursor createCursorByRange(...);
}

interface XSheetCellRange: css::table::XCellRange
{
 css::sheet::XSpreadsheet getSpreadsheet();
};

interface XCellRange: css::uno::XInterface
{
 css::table::XCell getCellByPosition(...);
 css::table::XCellRange getCellRangeByPosition(...);
 css::table::XCellRange getCellRangeByName(...);
};
```

Code Completion for Libreoffice Basic (mockup)

```
REM ***** BASIC *****  
  
Sub Main  
Dim aDoc as Object  
Dim aSheet as com.sun.star.sheet.XSpreadsheet  
  
set aDoc = ThisComponent  
set aSheet = aDoc.Sheets(0)  
  
aSheet.g  
End Sub
```

getCellByPosition
getCellRangeByName
getCellRangeByPosition

- More cross pollination from VBA interopt

- ▼ Integrate application specific objects (similar to document objects in VBA) into the IDE for normal Libreoffice Basic
- ▼ Auto event binding from IDE

Help needed

- ▼ More than half the improvements already implemented were done by volunteers or students
- ▼ There are more ideas than people to implement them.
- ▼ You can do it, if you find these ideas interesting please think about getting involved
- ▼ Contact us on IRC, Libreoffice-dev mailing list

Thank You !!