

Mail Merge Internals

Eilidh McAdam

Mail Merge

- Mail merge fills a template from a datasource, producing a single or separate documents
 - Datasource includes databases and spreadsheets
 - Also used to generate labels and envelopes
- Used by organizations – government, business, non-profit
 - Anyone that requires form letters
- Around since the 80s

Mail Merge Issues

- Overlooked due to userbase
- 106 issues in Bugzilla
 - Most are bugs but there are a few feature requests
- Over a decade old
- Hard to test

Performing Mail Merge

- Process:
 - Start with source document containing fields
 - Specify the type of merge and a datasource
 - Print, view or save the resulting documents
- Several points of entry:
 - Mail merge wizard
 - Print dialog
 - UNO
 - Labels and envelopes

Mail Merge Wizard

- Tools - Mail Merge Wizard...
- Uses roadmap format to obtain merge information
- Allows customisation of merge type, data source, address block and salutation
- Merge is performed implicitly (on page change)
- Final action is to print or save the resulting documents
- Allows editing of individual merged documents
- Code: `sw/source/ui/dbui/`
 - `mailmergewizard.cxx`, `mm*page.*xx`

Mail Merge Wizard

Mail Merge Wizard

Steps

1. Select starting document
2. Select document type
3. Insert address block
4. Create salutation
5. Adjust layout
6. Edit document
7. Personalize document
8. Save, print or send

Select starting document for the mail merge

Use the current document

Create a new document

Start from existing document Browse...

Start from a template Browse...

Start from a recently saved starting document

Help << Back Next >> Finish Cancel

Merge via File - Print

- Given the option of using this dialog when printing with merge fields in a document
- Has subset of merge wizard functionality
- Allows more flexible data selection and filtering
- SwMailMergeDlg code:
 - `sw/source/ui/envelp/mailmrge.*xx`

Merge via File - Print

Mail Merge

Records

All
 Selected records
 From: To:

Output

Printer File

Save merged document _____

Save as single document
 Save as individual documents

Generate file name from Database

Field:

Path: ...

File format:

Record 1 of 10

Forename	Surname	Address1	Address2	City	Postcode	Gender
John1	Smith1	123 Fake St		Faketowr	FFO OFF	M
John2	Smith2	124 Fake St	Flat 3	Faketowr	FFO OFG	M
Joanne1	Smith3	125 Fake St		Faketowr	FFO OFH	F
John4	Smith4	126 Fake St		Faketowr	FFO OFI	M
John5	Smith5	127 Fake St	Apt 3/2	Faketowr	FFO OFJ	M
John6	Smith6	128 Fake St		Faketowr	FFO OFK	M

OK Cancel Help

Mail Merge via UNO

- Uses UNO MailMerge service
- Performs a silent merge
- All settings are specified up front
- `sw/source/uibase/uno/unomailmerge.cxx`
 - `SwXMailMerge::execute`

Mail Merge via UNO

The screenshot shows the LibreOffice Basic editor window titled "My Macros & Dialogs.Standard - LibreOffice Basic". The window contains a menu bar (File, Edit, View, Tools, Window, Help), a toolbar with various icons, and a main text area with a macro script. On the left, there is an "Object Catalog" showing a tree view with "My Macros & Dialogs", "Standard", and "Module1" selected. Below the catalog is a "Watch" section with a variable table.

```
Sub MailMerge
  Dim MM as Object
  MM = CreateUnoService("com.sun.star.text.MailMerge")
  MM.DataSourceName = "DataSourceName"
  MM.DocumentURL = ThisComponent.getURL()
  MM.CommandType = com.sun.star.sdb.CommandType.TABLE
  MM.Command = "Table1"
  MM.OutputType = com.sun.star.text.MailMergeType.FILE
  MM.FileNamePrefix = "MM_"
  MM.SaveAsSingleFile = True
  MM.execute(Array())
  MM.dispose()
End Sub
```

Variable	Value	Type
----------	-------	------

At the bottom of the window, the status bar shows "My Macros & Dialogs.Standard.Module1", "Overwrite", and "Ln 13, Col 8".

Mail Merge Code

- SwDBManager
 - Handles intersection of documents and data
 - Responsible for resolving fields from a data source
 - `sw/source/uibase/dbui/dbmgr.cxx`
- Contains two main mail merge functions
 - `MergeDocuments(SwMailMergeConfigItem&, SwView&)`
 - Called from mail merge wizard
 - `MergeMailFiles(SwWrtShell*, const SwMergeDescriptor&)`
 - Called from `SwDBManager::MergeNew`

Mail Merge Logic

- Merge dataset is set up
- A monitor dialog is initialised if merge is non-silent
- Three document shells involved:
 - Source document
 - Passed in as function argument
 - Target document
 - Created as hidden document by merge function
 - Working document
 - Created to contain merge result of current record

Mail Merge Logic

- Per record:
 - Source document is copied into working copy
SwDoc::CreateCopy
 - Fields are updated and converted to text
SwDoc::UpdateFlds and SwDoc::ConvertFieldsToText
 - Styles are renamed and copied
For header and footer handling
 - Result is pasted into target document
SwFEShell::Paste

MergeDocuments()

- `sal_Int32 SwDBManager::MergeDocuments(SwMailMergeConfigItem& rMMConfig, SwView& rSourceView)`
- Called via mail merge wizard
- Pastes all documents into single target document, regardless of desired output
 - Wizard code handles slicing, saving, printing and emailing
- Passes resulting target document back out via config item

MergeMailFiles()

- `bool SwDBManager::MergeMailFiles(
 SwWrtShell* pSourceShell,
 const SwMergeDescriptor& rMergeDescriptor)`
- Handles emailing, printing and saving
- Saves individual files as soon as they are constructed
- Over 500 lines long
- Many code paths dependent on booleans derived from parameters

Mail Merge Activity

- Collaboration with Munich
 - Issues stemming from other parts of the codebase
 - Lots of fixes from Jan Marek Glogowski
- Refactoring out MergeDocuments()
 - MergeMailFiles() is more general purpose
 - Eases maintenance and enhancements
- Still plenty of potential for improvement

Thank you

- Questions?
- Itomig information
 - eilidh.mcadam@itomig.de
 - IT service management
 - Consultancy, system integration, development
 - Free Office solutions (LibreOffice)
 - Migration, macro programming, extension development, application development

