

A vision about a LibreOffice document manager for Android

Jacobo Aragunde Pérez

<http://blogs.igalia.com/jaragunde>

@JacoboAragunde

FOSDEM '15

Brussels
31 Jan & 1 Feb 2015

igalia

Contents

- The past: LibreOffice for Android experiments
- The present: complement for LibreOffice viewer
- The future: towards a full-featured document manager

The past

The story so far

- 2012:
 - GSOC project: “Java GUI for Libre-Office Based Android App”, by Iain Billett
 - Native Android UI wrapping the Android Document loader experiment
 - Browse local documents
 - Filtering
 - Sorting
 - Thumbnails

The story so far

- 2014:
 - The new LibreOffice viewer was started from scratch
 - Adapted and merged the document browser
 - Removed crashing parts
 - Interacts with the new viewer
 - Merged into a single .apk

The present

Powering up LibreOffice core

- Provide document browsing
 - No native file browsers in Android
- Integrate LibreOffice native core with Android services
 - Email share
 - Cloud providers
- Sponsoring from The Document Foundation

Native share

Native share

Cloud support

Cloud support

The future

More features!

- Full featured document management
 - Create/delete
 - Move/copy
 - Rename
- Support for more cloud services
- Fresh design
 - Follow latest Android trends
- Stability and bug fixing, of course!

The document manager

Filtering options

Document providers view

To sum up

Summary

- LibreOffice for Android!
- Browse your local documents with no external tools
- Share through email, bluetooth, etc.
- Soon: connect to ownCloud servers
- Later: more cloud services, more document management features, fresh design

Try it!

- Google Play Store
- F-Droid
- Daily builds at
 - <http://dev-builds.libreoffice.org/daily/master/>

¡Thank you!

© 2015 Igalia, S.L.