

LibreOffice
The Document Foundation

LibreOffice configuration management

tools, approaches & best practices

Thorsten Behrens - tbehrens@suse.com
LibreOffice Hacker at SUSE

What, Why, How

- ▶ Customize LibreOffice – repeatably
- ▶ Makes your life easier, happier & more secure
 - Large-scale deployments
 - Improved user experience
 - Lockdown / policy / compliance
- ▶ LibreOffice can do (most) of that out-of-the box!

The LibreOffice config subsystem

Architecture

Schema Layer

```
<oor:component-schema>
  <group oor:name="MyGroup">
 <prop oor:name="MyItem" oor:type="xs:string">
 <value>A Sample</value>
 </prop>
  </group>
</oor:component-schema>
```

DTD Link

Hardwired Configuration Schema

Admin Layer

```
<ooreader:component-data>
  <node ooreader:name="MyGroup">
 <prop ooreader:name="MyItem" ooreader:type="xs:string">
 <value>A Modified Sample</value>
 </prop>
  </node>
</ooreader:component-data>
```

In a read-only location for plain users, e.g.

/usr/lib64/libreoffice/basis3.5/share/registry/main.xcd

Administrative Configuration

User Layer

```
<oor:component-data>
  <node oor:name="MyGroup">
 <prop oor:name="MyItem" oor:type="xs:string">
 <value>An even more modified Sample</value>
 </prop>
  </node>
</oor:component-data>
```

▼ Few more sub-layers:

- Tools->Options
- Extensions
- ...

DTD Link

User Configuration

Layer priorities

- ▼ Normally, upper layers win
 - Admin config overrides schema defaults
 - User config overrides admin value
- ▼ Not helpful for lock-down / security policies:
 - Use `oor:finalized="true"` then in lower layers

How to customize LibreOffice

Clean install approach

- ▶ Hint: start with a completely new, clean user
- ▶ Configure LibreOffice via Tools->Options
- ▶ Extract changed config items:
 - `~/.config/libreoffice/3/user/registrymodifications.xcu`
 - `~/Application Support/LibreOffice/3/user/registrymodifications.xcu`
 - `%AppData%\LibreOffice\3\user\registrymodifications.xcu`

Grok <?xml> Approach

- ▶ Digest schema files from
<http://cgit.freedesktop.org/libreoffice/core/tree/officecfg/>
- ▶ Type up / amend your registrymodifications.xcu
- ▶ Just kidding -

Install OOConfig extension

- ▼ <http://users.freedesktop.org/~thorsten/extensions/ooconfig.crx>
- ▼ Tweak config, including hidden config items

- DEMO -

(also note my package in OBS)

How to deploy customizations

Create a customization extension

- Contains just .xcu file as payload

- Example here:

<http://users.freedesktop.org/~thorsten/extensions/config/>

Administrative extension install

- ▶ To prevent your users from changing your setup:
- ▶ Perform an administrative installation
 - /usr/lib64/libreoffice/program/unopkg
--suppress-license --shared add
path/to/config_only_sample.oxt
 - "%PROGRAMFILES%\LibreOffice
3.5\program\unopkg" add --suppress-
license --shared
path\to\config_only_sample.oxt

A Sample Deployable RPM

- ▼ If you have an RPM-based deployment:
 - Here's a sample package in the opensuse buildservice
 - Grab the [src rpm](#) and tweak the contained oxt for your setup
 - Do your own rpmbuild, or branch the package on OBS

Further information

- ▼ LDAP sample config
 - Plain LDAP
 - Active Directory-based
- ▼ Articles / Blogs
 - Configuration details (German)
 - Deployment & Migration

Helpful links

Contacting us

- ▼ Development: libreoffice@lists.freedesktop.org
- ▼ IRC: #libreoffice on freenode.net

Useful links

- ▼ Extensions: <http://extensions.libreoffice.org/>
- ▼ Wiki: <http://wiki.documentfoundation.org>

This document is licensed under the Creative Commons Attribution-Share Alike 3.0 License. This does not include the LibreOffice name, logo, or icon. This does not include LibreOffice source code, which is licensed under the LGPLv3 (GNU Lesser General Public License).

