
Creare Reports con OpenOffice e Java. (per eventuali dubbi: rosario.bosco@jugsicilia.it)

1 Passo scaricare le seguenti librerie e includerle nel progetto:
jooreports http://www.artofsolving.com/jooreports
jodconverter http://www.artofsolving.com/opensource/jodconverter

2 Passo creare il template con un semplice file di openOfficeWriter es: template.odt

Le librerie jooreports, si basano sui tag freemarkers (http://www.freemarker.org/),
questi tag, vengono interpetati e a sua volta riempiti con dei valori .
Inseriamo la semplice stringa con dei tag freemarker di esempio nel nostro file template.odt :

Ciao ${nome} , benvenuto in: ${luogo} .

(per la sintassi completa : http://www.freemarker.org/docs/index.html)

3 Passo:

Creare una semplice classe Java con il seguente codice:
try{
 //Creiamo l'hash map da passare all'odt
 Map<String, String> data = new HashMap<String, String>();
 //inseriamo i valori, naturalmente dobbiamo prima inserirli nel template es ${nome}
 data.put(“nome”,”Mario Rossi”);
 data.put(“luogo”,”Jug Sicilia”);
 // Carichiamo il template odt precedentemente creato
 DocumentTemplate template =

 new ZippedDocumentTemplate(new FileInputStream(“path completo di template.odt”));
 // Creiamo un file temporaneo
 File odt_tmp = new File(“path_per_un_odt_temporaneo.odt”);
 template.createDocument(data, new FileOutputStream(odt_tmp));
 //avviamo il server openoffice
 DocumentConverter documentConverter = startServer(“localhost”,8100);
 File pdf_finale = new File(“path_per_il_pdf.pdf”);
 // Effettuiamo la richiesta di conversione da odt a pdf al server manager di openoffice
 documentConverter.convert(odt_tmp, pdf_finale);
}
catch(Exception e){
 e.printStackTrace();
}

metoduzzo startServer da mettere preferibilmente in una classe esterna:

public DocumentConverter startServer(String host, int port) throws Exception{
 OpenOfficeConnection openOfficeConnection = new SocketOpenOfficeConnection(host,port);

if(!openOfficeConnection.isConnected())openOfficeConnection.connect();
DocumentFormatRegistry documentFormatRegistry = new XmlDocumentFormatRegistry();
DocumentConverter documentConverter=new OpenOfficeDocumentConverter(openOfficeConnection);
return documentConverter;

}

4 Passo compilare la classe java sopra creata.

5 Passo startare il server openeoffice (va fatto solo una volta..) da console ms-dos o shell linux:

/pathDiInstallazioneOpenOffice/soffice -headless -accept="socket,host=localhost,port=8100;urp;StarOffice.ServiceManager"

se non avete installato openoffice: FATELO ==> http://it.openoffice.org/

6 Eseguire la casse java.

http://www.artofsolving.com/jooreports
mailto:rosario.bosco@jugsicilia.it
http://it.openoffice.org/
http://it.openoffice.org/
http://it.openoffice.org/
http://www.freemarker.org/docs/index.html
http://www.freemarker.org/docs/index.html
http://www.freemarker.org/docs/index.html
http://www.freemarker.org/
http://www.freemarker.org/
http://www.freemarker.org/
http://www.artofsolving.com/opensource/jodconverter
http://www.artofsolving.com/opensource/jodconverter
http://www.artofsolving.com/opensource/jodconverter
http://www.artofsolving.com/jooreports
http://www.artofsolving.com/jooreports

