

Open Source Office Tools

...Breaking The Windows Habit...

Astrid Jekat
Berkeley In Munich

Talk Overview:

- Introduction
 - Talk Level: Dead easy overview
- Pros & Cons of Unix-Based Office Tools
- OpenOffice.org
 - History and Components
 - Word Processing
 - Spreadsheets
 - Presentations
- Other Unix Alternatives for Office Tools
- Conclusions

Pros & Cons of Unix-Based Office Tools

PROS:

- Religious
 - “Because it's Open Source”
- Security
 - General system safety
 - No nasty surprises in files
- Money
 - Costs: Licenses, time, mental
 - Administrative employees
 - Longer useful hardware life

Pros & Cons of Unix-Based Office Tools

CONS:

- Constant upgrading
 - Featuritis :-)
- Compatibility issues
 - FollowMS “shifting standards”
 - BUT: OpenOffice.org RUNS ON WINDOWS!!!
- Different kind of admin needed
 - But: Linux is widespread, people available

OpenOffice.org: Integrated Office Suite

- History:
 - 1999: Sun Microsystems buys Star Division
 - 2000: Star Office 5.2 code open-sourced under LGPL license.
 - 2002-05 OpenOffice.org 1.0
 - 2005-05 OpenOffice.org 2.0
- Components:
 - Writer
 - Calc
 - Impress
 - Math
 - Draw
 - Base

Word Processing: Writer

- Very similar features as in MS Word:
 - Document templates
 - Fonts
 - Formatting
 - Spell checking
- Conversion, editing and export of Word documents.
- A Word Of Wisdom.

Spreadsheets: Calc

- Similar to MS Excel in appearance and features
- Opens, edits, writes Excel files.
- OpenOffice Calc handles various formats:
 - OpenOffice 1.0 Spreadsheet (.sxc)
 - Open Document Spreadsheet (.ods)
 - MS Excel 5.0 / 95 / 97 / 2000 / XP (.xls)
 - Dbase (.dbf)
 - HTML
 - Text CSV (.csv)
- PDF export.

Presentations: Impress

- This presentation was written with OpenOffice Impress on a FreeBSD 6.2 system.
- Organized writing, effects, layouts, templates.
- Open Office Impress handles various formats:
 - OpenOffice 1.0 Presentation (.sxi)
 - OpenDocument Presentation (.odp = OpenOffice 2)
 - Microsoft PowerPoint 97/2000/XP (.ppt)
 - Template formats
- PDF export

Further Unix Alternatives for Office Tools

- Koffice
- Kpresenter
- MagicPoint
- pdf-LaTeX with `\documentclass slides` and `prosper`
- S5 (browser-based, <http://meyerweb.com/eric/tools/s5/>)

Conclusions

- Open source office tools with graphical interfaces are widely available.
- Migration to open source office tools no longer means loss of documents or difficult conversions.
- Migration to mixed Unix / Windows or Unix-only office environments are professionally feasible.

Sources

- www.openoffice.org
- <http://en.wikipedia.org/wiki/OpenOffice.org>
- "How to Impress with OpenOffice", Sebastian Henning, GeNUA mbH
- Chih-Hao Tsai's Technology Page: OpenOffice.org Impress Templates <http://technology.chtsai.org/impress/>

The background features a series of white, wavy, overlapping lines that create a sense of depth and movement against a dark blue gradient. The lines are most dense in the upper half and become more sparse towards the bottom.

TANSTAAFL!

(Robert A. Heinlein, 1966, "The Moon Is a Harsh Mistress").