

LibreOffice makrók

PCLinuxOS Magazine – 2014. augusztus

Írta: zerocool

OK, bevallom! Excel-varázsló voltam. Történetesen ez volt az egyetlen nagy akadály, ami a Linux-ra váltásban gátolt. Tudtam, ha nem dobom el az Excel-trükkök varázskönyvét, Bill Gates bővületében maradok. Szerencsére, mivel rátaláltam a PCLinuxOS-re, erőteljes késztetést éreztem, hogy írjak egy új, szabad forráskódú trükkökkel teli könyvet. Elértem, nem volt könnyű. Sokat és keményen gürcöltem évekig, amíg elértem, hogy az Excel végrehajtsa parancsaimat. A részemmé vált. Idő és elszántság kellett, de most már LibreOffice Calc varázslónak hívhatom magamat!

Miként az Excel, a Calc is rendelkezik teljesen programozható felülettel, makrókkal és űrlapvezérlő elemekkel. A makrók lehetnek LibreOffice-basic, python, beanshell, vagy javascript kódolásúak. Az űrlapvezérlők lehetnek szabványos nyomógombok, a jelölők, rádiógombok, szöveg-, combo, vagy listaboxszok... A nyelvek és a vezérlők használatának teljes körű leírása erősen túlmutat e cikk céljain. Ehelyett inkább megvitátnám a LibreOffice-basic használatát a táblázatok alapszintű automatizálására, néhány szabványos űrlapelem segítségével. Remélem, hogy ez segíthet a Linux-ra való könnyebb áttérésben. Szóval, ezekre tekintettel vágjunk bele!

Mondani sem kell, hogy nem kezdhetünk neki a kódolásnak, ha a LibreOffice csomag nincs telepítve. A PCLinuxOS a LibreOffice Manager-t biztosítja számunkra ennek végrehajtásához. Így, ha nem lenne telepítve (legtöbb esetben lennie kell, de ha mégsem), nyisd meg a Synaptic csomagkezelőt és telepítsd a LibreOffice Managert. Ezután futtasd és kövesd a képernyő jelzéseit a LibreOffice-csomag telepítéséhez. Ha gondod lenne a telepítéssel, keresd fel a fórumot és kérd a sok segítőkész fórumtag segítségét. Ezután nyiss meg egy calc dokumentumot.

Az első alapfeladat, amivel foglalkozunk, egy cella tartalmának beolvasása változóba, néhány művelet végrehajtása a változón, majd az új érték kiírása egy új cellába. Ezután a folyamatot automatizáljuk úgy, hogy ezt a kis haszontalan makrót nyomógombhoz társítjuk. Mókás mi? Hidd el nekem, valóban az.

Nos, kezdjük néhány cella kitöltésével. Az A1-be írd hogy „PC”, A2-be „Linux” és A3-ba „OS”. Ezután nyisd meg a makróprogramozó felületet az „**Eszközök** → **Makrók** → **Makrók rendezése** → **LibreOffice basic**” menün keresztül. Ez megnyitja a LibreOffice basic-makrók párbeszédet.

Kattints a „Névtelen 1” (a táblázat neve) melletti kis nyílra a bal kézre eső mezőben,

LibreOffice makrók

majd válaszd a Standard-ot és kattints az „Új” gombra.

Ezután kattints az OK-ra, hogy megnyisd az új „Module 1” nevű makró modul.

A következő képen a bal oldali mezőben láthatod, hogy létrehoztunk egy „Module1” modult. A modulok számos makrókat tartalmazhatnak és a „Module1”-et tetszőlegesen átnevezhetjük. A jobb oldali mezőben a makrókat aktuálisan „Main”-nek hívják. Ezt is átnevezhetjük tetszés szerint, de ezeket most szándékosan így hagyjuk. Ahogy láthatod, van egy „Sub Main” illetve egy „End Sub”, és bármilyen kódot írunk, e két kifejezés közé kerül.

Íme a kód, amit ide fogunk helyezni:

```
oSheet = thisComponent.Sheets("Sheet1")
```

```
oCell1 = oSheet.getCellByPosition(0,0)  
oCell2 = oSheet.getCellByPosition(0,1)  
oCell3 = oSheet.getCellByPosition(0,2)
```

```
oValue1 = oCell1.string  
oValue2 = oCell2.string  
oValue3 = oCell3.string
```

```
oRadicallySimple = oValue1+oValue2+oValue3
```

```
MsgBox(oRadicallySimple + " Radically Simple")
```

```
oCell4 = oSheet.getCellByPosition(0,3)  
oCell4.string = oRadicallySimple
```

Amikor készen vagyunk, valahogy így fog kinézni:

Most nézzük át az egyes kifejezéseket és hatásukat. Az első

```
"oSheet = thisComponent.Sheets("Sheet1")"
```

Ez az utasítás elhelyezi a használt lap nevét (esetünkben „Munkalap1”) az oSheet változóba. Ennyi.

LibreOffice makrók

A következő kifejezés egy másik beolvasás, ezúttal nem csak a lap, hanem annak a cellának a nevét is, amelyikre mutatni szeretnénk, egy `oCell1` változóba. Ekkor az `oCell1` változónkat úgy képzelhetjük el, ami valahogy így néz ki:

```
oCell1(Sheet1,Cell A1)
```

Más szavakkal, ez most egy hivatkozás a Munkalap1 A1 cellájára. A következő két kifejezés egyszerű hivatkozás a Munkalap1 A2 és A3 celláira.

```
oCell2 = oSheet.getCellByPosition(0,1)
oCell3 = oSheet.getCellByPosition(0,2)
```

A `getCellByPosition` az értékeket oszlop, sorba rendezi.

Nagyszerű, ugye? Most vannak mutatóink az adatot tartalmazó cellákra, amiket manipulálni akarunk. Most csak azt kell tennünk, hogy ezeket a mutatókat használjuk a cellákban elhelyezett adatok kinyeréséhez, amiket a következő három utasítás hajt végre.

```
oValue1 = oCell1.string
oValue2 = oCell2.string
oValue3 = oCell3.string
```

A parancsok egyszerűen ezt mondják:

„állítsd az `oValue1`, `2`, és `3`-nak hívott változókat a jelölőben meghatározott `oCell1`, `2`, `3` értékére és kezeld ezeket karaktersorként és ne számként”.

```
oValue1 is now equal to the string "PC"
oValue2 is now equal to the string "Linux"
oValue3 is now equal to the string "OS"
```

Ezután a három önálló értéket egy, `oRadicallySimple` változóba rakjuk össze:

```
oRadicallySimple = oValue1+oValue2+oValue3
```

Az `oRadicallySimple` értéke „PCLinuxOS”. Ezután feldobunk egy üzenő dobozt:

```
MsgBox(oRadicallySimple + " Radically Simple")
```

Valahogy így fog kinézni, amikor a makrónkat futtatjuk:

és végül az `oRadicallySimple` változó értékét kiírjuk az A4 cellába valahogy így:

```
oCell4 = oSheet.getCellByPosition(0,3)
oCell4.string = oRadicallySimple
```

Most mire való a frankó makrónk, ha nem látjuk futni? Hát akkor futtassuk a makrónkat az **Eszközők** → **Makrók** → **Makró futtatása** kiválasztásával.

Most duplán kattints a „Névtelen.ods”-re, a „Standard”-ra és kattints a Modul1-re.

A „Main” kell legyen kijelölve és kattints a „Futtatás” gombra.

TADA!!!

Frankó, nemde? De elég unalmas előkeresni tizedszer is! Akkor ezt is rendezzük. Kapcsoljuk a makrónkat egy nyomógombhoz.

Először is az űrlapvezérlő eszköztár legyen bekapcsolva. Kattints a **Nézet** → **Eszköztárak**-ra és az Űrlap-vezérlőelemek legyen kijelölve. Majd kattints a „Nyomógomb” vezérlőelemre. Ezután kattints és húzd a lapon valahová, ahová szeretnéd a gombot.

Ezután jobb kattintás az új gombon és válaszd ki a „Vezérlőelem”-et. Ha a jobb kattintás nem működne, akkor kattints a „Tervező mód be/ki” gombra az űrlap eszköztáron, és próbáld újra.

Ezzel megjelenik a nyomógomb tulajdonságok párbeszéd.

LibreOffice makrók

Ekkor kattints a három pontot tartalmazó kis gombra a sor végén.

Most kattints az „Események” fülre és görgess le az „Egér gomb elengedése” beállításához.

Most kattints a „Makró” gombra.

LibreOffice makrók

Ilyanlesz, mint amikor futtatjuk. Duplán kattints a „Névtelen.ods”-re, a Standard-ra és egyszer a Module1-re, majd a „Main” kijelölt állapotánál, kattints az „OK”-ra.

Zárd be a párbeszédet és a „Tervező mód...”-ot váltsd át az Űrlap-vezérlőelemek eszköztáron. Ha mindent jól csináltál, most már képesnek kell lenned a makrót a gombra kattintva futtatni.

Izgalmas, nemde? Éppen csak az első lépésedet tetted egy sokkal tágabb világba! Ne félj kísérletezni és nagyon sok jó háttéranyag van a LibreOffice Basic-ről, hogy az ismereteidet növeld. A lehetőségeknek csak a képzeleted szab határt. Remélem, élvezted és lehet, hogy csinálunk még valamit hamarosan. Addig is folytasd a programozást.

Kattintás az OK-ra ismét.

