

T-Dose 2016

LibreOffice Online the missing link!

Collabora Online
The Document Engine for Clouds and Hosters

Eindhoven
2016-11-13

Cor Nouws
cno@nouenoff.nl

Collabora & LibreOffice & Online

- Collabora Productivity is a large contributor to LibreOffice code
- Contributes to TDF, many certified developers
- Driving force behind LibreOffice Online (95%+ code)
- Offering services, support contracts, etc.
- All work open source, in LibreOffice repository
- Thanks also to the great work of the whole LibreOffice community

Advantages LibreOffice Online

- Freedom & Control
 - By choice: own server or hosted
 - Open source, ...
- The same office-software online and local
- All LibreOffice advantages
 - File format support, ODF and 100+ more
 - Rendering
 - Fast development, feature rich
 - Integrated, ..
- LTS and SAAS available
- Affordable

LibreOffice Online Installation

- Linux server
 - LibreOffice / LibreOfficeKit
 - Web services daemon
 - JavaScript / NodeJS build on leaflet
 - FSS Integration
(OwnCloud, Nextcloud, Seafile, Pydio)
- Developers took care for stuff such as automatic scaling depending on usage

LibreOffice Online in the browser

- Of course the integration with the file sharing service
- Document published on canvas in tiles
- User interaction (typing, selecting) with transparent overlay
- UI elements in JavaScript

LibreOffice Online Integration with file server

- Already offered for OwnCloud, NexCloud, Seafile, Pydio
 - File transfer between Collabora Online Server and cloud file storage 'xCloud'
 - Authentication on xCloud side only
 - Integration to xCloud interface
- (Details on next slides)*

WOPI protocol

- Collabora Online implements (part of) the WOPI (Web Application Open Platform Interface) protocol
- Collabora Online is a WOPI client that can be integrated with a WOPI host (that means xCloud here)
- WOPI: a well documented open protocol (<https://wopi.readthelatestdocs.org/en/latest/>)

Where is the code

- <https://github.com/owncloud/richdocuments>
- Consists of PHP parts and JavaScript
 - PHP: REST endpoints that allow the transfer of data
 - JavaScript: the actual integration that triggers document loading & showing inside xCloud

PHP - REST endpoints

- To download the file:
 - GET `https://<WOPI host URL>/<...>/wopi*/files/<id>/contents?access_token=<token>`
- Upload back:
 - POST `https://<WOPI host URL>/<...>/wopi*/files/<id>/contents?access_token=<token>`
- Check file info (file name, size, user name, version)
 - `https://<WOPI host URL>/<...>/wopi*/files/<id>?access_token=<token>`

Security token

- To be able to access files securely, an authentication token has to be passed to LibreOffice Online
- From the LibreOffice Online point of view it can be any random number / string that will be passed as part of the URL when accessing the document storage
- Generated by the "Collabora Online Connector" according to the user who is logged in

Discovery service

- To get information about how to initiate the iframe, the 1st thing has to be an access to a "discovery" xml
 - Different document types can be served by different servers
 - Edit vs view

JavaScript part - embedding the iframe

- The connector connects to the discovery service
- Creates an iframe that contains the LibreOffice Online
 - Has to be provided with the access token via a POST request
 - And then only gets called back when the document is closed again

Conclusion

- LibreOffice Online works beautifully with xCloud
- Lots of work done and much more to come
- Please get involved, and lets take it even further!

Interested.. here you are!

- Collabora Online Demo
 - <https://www.collaboraoffice.com>
- Collabora Online Development Edition
 - Tech details, test: <https://www.collaboraoffice.com/code/>
- Participate in the project
 - Code <http://cgit.freedesktop.org/libreoffice/online/>
 - Integration <https://github.com/owncloud/richdocuments>
 - API <https://www.collaboraoffice.com/collabora-online-editor-api-reference/>

