

FOSDEM 2020

Integrate Collabora Online with Web Applications

By Andras Timar

Collabora Productivity

andras.timar@collabora.com [@timar](https://twitter.com/timar) [+timar74](https://github.com/timar74)

Collabora Online

- Uses LibreOffice/Collabora Office under the hood for document rendering
- Not a standalone application...
 - Does not implement user authentication
 - Does not implement document storage
 - Designed to be a building block of a web application that needs
 - Document viewer
 - Document editor
 - Collaborative editing
 - ODF, OOXML, plus many more file formats are supported
- **Therefore integration is the key to success!**

How to experience a success story?

- Install CODE on a dedicated server
 - <https://www.collaboraoffice.com/code/>
- Setup the SSL for the https access
- Install the integration between your document storage and the Online
 - Or if your are integrating yourself, implement the REST endpoints
 - And modify your webapp to add iframe for the Online
- Enjoy the success! :-)

Or maybe you have an additional need before you are completely happy with Online in your webapp?

Alfresco

Alfresco connector available thanks to Arawa

- <https://github.com/ArawaFr/libreoffice-online-repo>
- Implemented in Java
- To match their integration needs, Collabora has implemented support for monitoring the loolwsd health
 - Several Online nodes can connect to one central place that collects the state

EGroupware

Connector available thanks to eGroupware from their repository

- <https://github.com/EGroupware/collabora>
- Implemented in PHP + JavaScript
- To match their integration needs, we have
 - Improved the printing in Firefox
 - Updated dockerfiles

Kolab

Connector available thanks to Kolab themselves.

- <https://git.kolab.org/source/wopi/>
- To match their integration, we had to expose various functionality via postMessage
 - Like closing all the views from the master view, downloading or printing

Mattermost

Connector written by Florin Ciornei (Collabora)

- <https://github.com/CollaboraOnline/collabora-mattermost>
- Written in Go
- Supported document formats can be opened from the chat in a popup editing window
- Collaborative editing works
- Result is saved back to the attachment

Moodle

Plugin to add a live document editor to the Moodle e-learning course

- https://github.com/learnweb/moodle-mod_collabora
- students and teachers can have “in-class collaboration” on documents

The screenshot shows the Moodle interface for adding a new Collaborative document. The top navigation bar includes the Moodle logo, a home icon, and links for 'DOCUMENTATION' and 'DOWNLOADS'. Below the navigation bar, there is a dropdown menu for 'HotPot' with 'Interactive Content' selected. A teal 'Add' button and a grey 'Cancel' button are visible. The main content area is titled 'define the settings of the Collaborative Document' and contains a section for 'Adding a new Collaborative document'. This section includes a 'Name' field with the value 'My Document', a 'Description' field with a rich text editor toolbar, and a checkbox for 'Display description on course page'. At the bottom, there are dropdown menus for 'Format' (set to 'Wordprocessor document') and 'Display' (set to 'Current tab'), and a 'Width' field with the value '0'.

Nextcloud

Connector originally developed by Collabora, but now with features from Nextcloud

- <https://github.com/nextcloud/richdocuments>
- Implemented in PHP and JavaScript
- Many features in the Online were implemented to match the Nextcloud's integration needs, like:
 - Specification of avatars in CheckFileInfo
 - Support for templates – TemplateSource in CheckFileInfo
 - /hosting/capabilities – for early check of whether a particular version supports some features or not
 - And many more...

ownCloud

Originally implemented by Collabora, now with features from ownCloud.

- <https://github.com/owncloud/richdocuments>
- Implemented in PHP and JavaScript
- To match their integration needs, we are improving Watermarking substantially
 - So that each user in a document can have a different, dedicated watermark

Pydio

Available thanks to Pydio

- <https://github.com/pydio/pydio-core/tree/develop/core/src/plugins/editor.libreoffice>
- Implemented in PHP and JavaScript
- To match their integration needs, we had to extend what characters can be used in the access_token

Roove

Connector implemented by SoftDistribution

- For their integration, we had to improve Save as and full-screen handling of presentations.

The screenshot displays the 'roove Text' web editor interface. At the top, a blue header bar contains the 'roove Text' logo, a 'powered by Collabora' badge, and the text 'Collabora Online'. A user profile icon for 'Eloy' is visible in the top right. Below the header is a menu bar with options: Datei, Bearbeiten, Ansicht, Einfügen, Format, Tabelle, Extras, Hilfe. A status bar indicates 'Letzte Bearbeitung: vor 40 Sekunden'. The main editing area shows a document with a dark purple header section containing the text 'Collabora Productivity' and 'Collabora Online v 4.0'. Below this is a paragraph of text: 'Collabora Online 4.0: the enterprise-ready LibreOffice-based Online Office Suite that allows you to stay in control of your own documents, full control of your office files.' To the right of the text is a sidebar with a list of users: 'john' (Do., 27. Apr. 2017), 'jane' (Do., 27. Apr. 2017), and 'THOMAS editing...', 'ANNE editing...', 'YOU editing...'. The bottom status bar shows 'Suchen: []', 'Seite 1 von 2', '281 Wörter, 1.915 Zeichen', 'Standardauswahl', 'Englisch (USA)', and '1 Benutzer'.

**Need to create an own
integration?**

The Online uses a WOPI-like protocol

<https://wopi.readthedocs.org/en/latest/>

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>`

CheckFileInfo to provide information about the file:

- `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 the Online

- From the 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

Should be generated according to the user who is logged in + the document

- But don't make it possible to guess the token!
- The ideal is to maintain a list on the server + have a random number (mapped to the element in the list) as the token

JavaScript part – embedding the iframe

The Connector connects to the discovery service

- To get the information about how to initiate the iframe, the 1st call has to be an access to a “discovery” xml
 - In theory, different document types can be served by different servers

Then create the iframe that contains the 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

Recommended steps

- Add WOPI REST endpoints to your web service, for the moment returning only a “Hello World” message.
- Implement the CheckFileInfo endpoint
- Now you can see a constructed document containing just “Hello World” in the Online in a simple HTML page:
 - ```
<html><body>
 <form action="WOPISrc=https://<WOPI host URL>/<...>/wopi/files/<id>" enctype="multipart/form-data" method="post">
 <input name="access_token" value="test" type="hidden"/>
 <input type="submit" value="Load Collabora Online"/>
</form></body></html>
```
- In your webapp, create an iframe that embeds the Online
- Implement the real access\_token handling
- Update the REST endpoints to actually load real data
- Implement the PutFile endpoint to really save the data


**Need to further tweak the  
functionality?**


# Extending without Touching the Online Code

**Sometimes the functionality is too specific to the integration via `postMessage`**

- It's possible to add a button to the toolbar via a message
- And react on the user pressing it
- See [liferay.com/leaflet/reference.html](https://liferay.com/leaflet/reference.html)


## postMessage API

**For signalling from the iframe back to the parent frame.**

- You can use this after all the JS is loaded – which is signalled by `App>LoadingStatus` with Status “`Frame_Ready`”. When that happens, the parent has to send `Host_PostmessageReady`.
- Then for inserting a button, the host can use `Insert_Button`
- Each time the button is pressed, the host receives a message `Button_Clicked` with the id of the button.


# CheckFileInfo extensions – to enable or disable features

Most of them were added thanks to a customer request:

- **HidePrintOption, HideSaveOption, HideExportOption:** Hide the appropriate options in the file menubar
- **DisableExport:** Disables export functionality in backend. If set to true, HideExportOption is assumed to be true
- **DisableCopy:** Disables copying from the document in libreoffice online backend. Pasting into the document would still be possible. However, it is still possible to do an "internal" cut/copy/paste.
- **DisableInactiveMessages:** Disables displaying of the explanation text on the overlay when the document becomes inactive or killed. With this, the JS integration must provide the user with appropriate message when it gets Session\_Closed or User\_Idle postMessage's.
- **DownloadAsPostMessage:** Indicate that the integration wants to handle the downloading of pdf for printing or svg for slideshows or exported document, because it cannot rely on browser's support for downloading.
  - When this is set to true, the user's eg. Print action will trigger a postMessage called Download\_As, with the following JSON in the Values:  

```
{ Type: 'print'|'slideshow'|'export', URL: ...url you use for the actual downloading... }
```
- **EnableOwnerTermination:** If set to true, it allows the document owner (the one with OwnerId=UserId) to send a 'closedocument' message (see protocol.txt)
- **UserExtraInfo:** JSON object that contains additional info about the user, namely the avatar image.
  - Example: 'UserExtraInfo' => [ 'avatar' => 'http://url/to/user/avatar', 'mail' => 'user@server.com' ]
  - Note: There is strict Content Security Policy that restricts image resources (img-src), therefore the avatar URL must not violate the CSP, otherwise it will show as broken images.
- **WatermarkText:** If set to a non-empty string, is used for rendering a watermark-like text on each tile of the document
- See also: <https://github.com/LibreOffice/online/blob/master/wsd/reference.md>

**Partner with Collabora!**


# Partner with Collabora

## We will help you when you have any specific needs

- Many features were implemented thanks to customer or partner demand

## Additional examples not covered in the previous slides:


- PutFile extensions: Additional headers, like X-LOOL-WOPI-IsAutosave, X-LOOL-WOPI-IsModifiedByUser
- New authentication mechanism
  - access\_header instead of access\_token
  - And a related cookies handling
- Many more smaller ones...


# PDFium – better way how to render PDF in the Online

Client needed a better rendering of PDF's, Collabora implemented it:


# Creating a new document from a template

Now the integrations can create new documents from templates too

- Provide the template location as TemplateSource in CheckFileInfo
- Then the GetFile only informs about the ID, but actually the file is created from the TemplateSource template, and saved into the ID

`/hosting/capabilites` - similar to `/hosting/discovery` created to inform if TemplateSource is available (and other useful things)

- Returns a JSON with `hasTemplateSource: true` if the functionality is available


Collabora Productivity

# Summary

- Use an existing integration or create your own
- Tell us what you are missing
- We will prioritize and implement
- Thank you for listening!

By Andras Timar

andras.timar@collabora.com @timar +timar74