


Richtextmanipulation in LotusScript

EC15 | Track 1 – Session 6 | Torsten Link (Tode)


Richtextmanipulation in LotusScript

- Einführung: Die NotesRichtextItem- Klasse und ihre Kinder
 - NotesRichtextItem
 - NotesRichtextStyle, NotesRichtextParagraphStyle
 - NotesRichtextNavigator
- Manipulation von Richtext mit den Standardmitteln
 - Hinzufügen von Text
 - Formatieren mit RichtextStyle
 - Suchen und Ersetzen mit FindAndReplace
 - Hinzufügen von Tabellen
- Weiterführende Manipulation mittels „Vorlagemasken“ oder „Vorlagedokumenten“
- Herausforderung: Änderungen im Frontend sichtbar machen
- HTML für formatierte Mails verwenden
- Hotspots mit „dynamischem Code“ versenden: DXL- Manipulation


Richtextmanipulation in LotusScript

Die NotesRichtextItem- Klasse

- Erbt von NotesItem, damit auch alle Eigenschaften / Methoden
- Alle Methoden mit dem Hinweis (from NotesItem) nur lesend verwenden, Schreibzugriffe behandeln das Item wie ein NotesItem – alles, was ein RichtextItem ausmacht geht verloren
- Einzige direkt Für RichtextItem relevante Eigenschaft:
 - EmbeddedObjects (Out of Scope für diese Session)
- Kann durch NotesDocument.GetFirstitem oder New NotesRichtextItem initialisiert werden.
- Wichtige Methode: Compact() um das erstellen zu vieler RTItems zu verhindern!

ACHTUNG: NotesRichtextItems sind sehr speziell. Ein Beispiel hierfür folgt sofort

Properties

[DateTimeValue](#) (from NotesItem)

[EmbeddedObjects](#)

[IsAuthors](#) (from NotesItem)

[IsEncrypted](#) (from NotesItem)

[IsNames](#) (from NotesItem)

[IsProtected](#) (from NotesItem)

[IsReaders](#) (from NotesItem)

[IsSigned](#) (from NotesItem)

[IsSummary](#) (from NotesItem)

[LastModified](#) (from NotesItem)

[Name](#) (from NotesItem)

[Parent](#) (from NotesItem)

[SaveToDisk](#) (from NotesItem)

[Text](#) (from NotesItem)

[Type](#) (from NotesItem)

[ValueLength](#) (from NotesItem)

[Values](#) (from NotesItem)


Richtextmanipulation in LotusScript

Die NotesRichTextItem- Klasse

```
On Error GoTo ErrorRoutine
'=====
Dim ws As New NotesUIWorkspace

Dim doc As NotesDocument
Dim rtItem As NotesRichTextItem

Set doc = New NotesDocument( g_dbCurrent )
Call doc.Replaceitemvalue( "Form", "defaultForm" )
Set rtItem = New NotesRichTextItem( doc, "Body" )

Call rtItem.Appendtext( "Das ist mein erster Richtext" )
Call rtItem.Addnewline( 2 )
Call rtItem.Appendtext( "Sogar zweizeilig..." )

Call ws.Editdocument( True, doc )

'=====
EndOfRoutine:
Exit Sub
ErrorRoutine:
If ErrorHandler (GetThreadInfo (LSI_THREAD_PROC), GetThreadInfo (LSI_THREAD_CALLPROC)) = ERR_TOP_OF_STACK Then
 Resume EndOfRoutine
End If
```


Richtextmanipulation in LotusScript

Die NotesRichTextItem- Klasse

```
On Error GoTo ErrorRoutine
'=====
Dim ws As New NotesUIWorkspace

Dim doc As NotesDocument
Dim rtItem As NotesRichTextItem

Set doc = New NotesDocument( g_dbCurrent )
Call doc.Replaceitemvalue( "Form", "defaultForm" )
Set rtItem = New NotesRichTextItem( doc, "Body" )

Call rtItem.Appendtext( "Das ist mein erster Richtext" )
Call rtItem.Addnewline( 2 )
Call rtItem.Appendtext( "Sogar zweizeilig..." )

Call rtItem.Update()

Call ws.Editdocument( True, doc )

'=====
EndOfRoutine:
Exit Sub
ErrorRoutine:
If ErrorHandler (GetThreadInfo (LSI_THREAD_PROC), GetThreadInfo (LSI_THREAD_CALLPROC)) = ERR_TOP_OF_STACK Then
 Resume EndOfRoutine
End If
```

ALSO: Immer Update verwenden, um Änderungen tatsächlich anzuwenden.


Richtextmanipulation in LotusScript

Die NotesRichtextStyle- Klassen

- Kann verwendet werden, um -in ziemlich eingeschränktem Umfang- die Formatierung von Text in einem RichtextItem zu beeinflussen.
- Wird über NotesSession.Createrichtextstyle generiert oder per Style- Property aus einer NotesRichtextRange ausgelesen (dazu später mehr)
- NotesColor erlaubt einen aus 240 verschiedenen Werten, 16 davon sind als LotusScript- Konstanten namentlich ansprechbar. ACHTUNG: Trotz Methode „setRGB“ der Klasse NotesColor KEINE freie Farbwahl
- Mit NotesFont verhält es sich ähnlich, siehe Hilfe...

Properties

[Bold](#)

[Effects](#)

[FontSize](#)

[IsDefault](#)

[Italic](#)

[NotesColor](#)

[NotesFont](#)

[Parent](#)

[PassThruHTML](#)

[Strikethrough](#)

[Underline](#)

ACHTUNG: Styles werden (in älteren Versionen) nicht immer zugewiesen, wenn man es vom Code her erwarten würde


Richtextmanipulation in LotusScript

Die NotesRichtextStyle- Klasse

```
On Error GoTo ErrorRoutine
'=====
Dim ws As New NotesUIWorkspace
Dim doc As NotesDocument
Dim rtItem As NotesRichTextItem
Dim rtStyle As NotesRichTextStyle

Set doc = New NotesDocument( g_dbCurrent )
Call doc.Replaceitemvalue( "Form", "defaultForm" )
Set rtItem = New NotesRichTextItem( doc, "Body" )

Set rtStyle = g_ses.Createrichtextstyle()
rtStyle.Bold = True
rtStyle.Notescolor = Color_red
←
Call rtItem.Appendstyle( rtStyle )
Call rtItem.Appendtext( "Das ist mein erster bunter Richtext" )

Call rtItem.Update()

Call ws.Editdocument( True, doc )

'=====
EndOfRoutine:
Exit Sub
ErrorRoutine:
If ErrorHandler (GetThreadInfo (LSI_THREAD_PROC), GetThreadInfo (LSI_THREAD_CALLPROC)) = ERR_TOP_OF_STACK Then
 Resume EndOfRoutine
End If
```

```
'- Version 8.5.x und älter
Call rtItem.Addnewline( 1 )
'- oder
Call rtItem.Appendtext( " " )
```

An ein leeres Item konnte man keinen Style anhängen


Richtextmanipulation in LotusScript

Die NotesRichtextParagraphStyle- Klasse

- Formatierungen für Paragraphen:
- Ausrichtung
- Ränder
- Zeilenabstände
- Tabs

Properties

[Alignment](#)

[FirstLineLeftMargin](#)

[InterLineSpacing](#)

[LeftMargin](#)

[Pagination](#)

[RightMargin](#)

[SpacingAbove](#)

[SpacingBelow](#)

[Tabs](#)

Methods

[ClearAllTabs](#)

[SetTab](#)

[SetTabs](#)


Richtextmanipulation in LotusScript

Die NotesRichtextNavigator- Klasse

- Wird verwendet, um durch ein RichtextItem zu navigieren.
- Findet Elemente der Typen
 - RTELEM_TYPE_DOCLINK (5)
 - RTELEM_TYPE_FILEATTACHMENT (8)
 - RTELEM_TYPE_OLE (9)
 - RTELEM_TYPE_SECTION (6)
 - RTELEM_TYPE_TABLE (1)
 - RTELEM_TYPE_TABLECELL (7)
 - RTELEM_TYPE_TEXTPARAGRAPH (4)
 - RTELEM_TYPE_TEXTRUN (3)
- Die Methoden setzen intern einen virtuellen „Cursor“ auf den Beginn des gefundenen (Range)- Objektes
- Mit nachfolgendem NotesRichtextItem.CreateRange kann das Range- Objekt ausgelesen werden
- Methoden geben True oder False zurück, je nachdem ob das gewünschte Element gefunden wurde oder nicht

Methods

[Clone](#)

[FindFirstElement](#)

[FindFirstString](#)

[FindLastElement](#)

[FindNextElement](#)

[FindNextString](#)

[FindNthElement](#)

[GetElement](#)

[GetFirstElement](#)

[GetLastElement](#)

[GetNextElement](#)

[GetNthElement](#)

[SetCharOffset](#)

[SetPosition](#)

[SetPositionAtEnd](#)


Richtextmanipulation in LotusScript

Die NotesRichtextRange- Klasse

- Die „Arbeiterklasse“
- Gebildet über NotesRichtextItem.CreateRange
- „interagiert“ mit der NotesRichtextNavigator- Klasse
reagiert auf Positionierungen mittels NotesRichtextNavigator
- Wichtige Methode: FindAndReplace
- ACHTUNG: Wirft Zeilenumbrüche aus dem ersetzten Text, Workaround nötig!
- „Seltsame“ Definition von „TextRun“ und „TextParagraph“
- TextParagraph: Alles bis zum nächsten Text- Paragraphen
- TextRun: Alles bis zum nächsten Style- Wechsel (oder Paragraph, je nachdem was vorher kommt)

Properties

[Navigator](#)

[Style](#)

[TextParagraph](#)

[TextRun](#)

[Type](#)

Methods

[Clone](#)

[FindAndReplace](#)

[Remove](#)

[Reset](#)

[SetBegin](#)

[SetEnd](#)

[SetStyle](#)


Richtextmanipulation in LotusScript

Die NotesRichtextRange- Klasse (1/2)

■ Kleiner Exkurs: Wie komme ich an die Platzhalter...

```
strInput = rtItem.Text

varTemp = Split( strInput , "{" )

ForAll strTemp In varTemp
  If strTemp <> "" Then
 strPlaceHolderName = StrLeft( strTemp , "}" )
 If strPlaceHolderName <> "" Then
 strReplaceFrom = "{" & strPlaceHolderName & "}"
 '- Hier die Funktion der Wahl einfügen, um die Platzhalterwerte zu ermitteln
 strReplaceTo = GetKeywordAdvanced(strPlaceHolderName,"",KEY_TYP_IMPLUDE,KEY_RET_STRING, "~", False, "" )
 If strReplaceTo = "" Then strReplaceTo = PH_EMPTY
 lstrFindAndReplace( strReplaceFrom ) = strReplaceTo
 End If
  End If
End ForAll
```


Richtextmanipulation in LotusScript

Die NotesRichtextRange- Klasse (2/2)

```
Set rtRange = rtItem.Createrange()
ForAll strRepr In lstrFindAndReplace
  strReplaceTo = CStr( strRepr )
  strReplaceFrom = ListTag( strRepr )
  intCurReplace = rtRange.Findandreplace(strReplaceFrom, strReplaceTo, RT_REPL_ALL + RT_FIND_CASEINSENSITIVE)
  intReplaceCount = intReplaceCount + intCurReplace
End ForAll

'- Dieser Stunt ist nötig, weil FindAndReplace alle NewLines (im ersetzen Text, nicht im Richtext) wegschmeisst
'- Dieser Code ist HÄSSLICH, aber war mal so notwendig in Version ??? und wurde nie mehr angefasst...
Set rtNav = rtItem.CreateNavigator
While rtNav.FindFirstString("~")
  Set rtRange = rtItem.CreateRange
  Call rtRange.SetBegin(rtNav)
  Call rtRange.SetEnd(rtNav)
  Call rtRange.Remove
  Call rtItem.BeginInsert(rtNav)
  Call rtItem.AddNewline(1)
  Call rtItem.EndInsert
  Call rtItem.Update()
'- Navigator vom neuen riItem neu generieren
  Set rtNav = rtItem.CreateNavigator
Wend
```


Richtextmanipulation in LotusScript

Die NotesRichtextTable- Klasse

- Kann für tabellarischen Aufbau in Richtextitems benutzt werden
- Formatierung im Default „AutoFit“, für manuelle Formatierung: Array mit NotesRichtextParagraphStyle
- Sehr viel Code für sehr wenig Output
- Sehr aufwändig

Properties

[AlternateColor](#)

[Color](#)

[ColumnCount](#)

[RightToLeft](#)

[RowCount](#)

[RowLabels](#)

[Style](#)

Methods

[AddRow](#)

[Remove](#)

[RemoveRow](#)

[SetAlternateColor](#)

[SetColor](#)


Richtextmanipulation in LotusScript

Die NotesRichtextTable- Klasse (1/2)

```
For i = 0 To 1
  Set rtStyles(i) = g_ses.CreateRichTextParagraphStyle
  rtStyles(i).LeftMargin = 0
  rtStyles(i).FirstLineLeftMargin = 0
  If i = 0 Then
 rtStyles(i).RightMargin = RULER_ONE_CENTIMETER * 1.5
  Else
 rtStyles(i).RightMargin = RULER_ONE_CENTIMETER * 5
  End if
Next

'- Anzahl Zeilen auslesen
intRows = UBound( doc.GetItemvalue( "Categories" ) ) + 2

Call rtItem.AppendTable (intRows, 2,, RULER_ONE_INCH, rtStyles)

'- Tabelle wieder auslesen
Set rtNav = rtItem.Createnavigator()
'- eigentlich müsste da ein If drum... aber die Tabelle wurde ja gerade erst erzeugt
Call rtNav.Findfirstelement(RTELEM_TYPE_TABLE)

'- Weitere Eigenschaften setzen
Set rtTable = rtNav.Getelement()
rtTable.Style = TABLESTYLE_ALTERNATINGROWS
Set color = g_ses.Createcolorobject()

color.NotesColor = COLOR_WHITE
Call rtTable.SetColor( color )
color.NotesColor = COLOR_LIGHT_GRAY
Call rtTable.SetAlternatecolor( color )
```


Richtextmanipulation in LotusScript

Die NotesRichtextTable- Klasse (2/2)

```
'- und jetzt die Werte schreiben
Call rtnav.FindFirstElement(RTELEM_TYPE_TABLECELL)
'- zuerst die Header
For intColumn = 1 To 2 Step 1
  Call rtItem.Begininsert(rtNav)
  Call rtItem.Appendtext( strTitles(intColumn) )
  Call rtItem.EndInsert
  Call rtnav.FindNextElement(RTELEM_TYPE_TABLECELL)
Next

intRow = 1

'- und jetzt die Zeilen
ForAll strCategory In doc.GetItemvalue( "Categories" )
  If strCategory <> "" Then
 Call rtItem.Begininsert(rtNav)
 Call rtItem.Appendtext( CStr( intRow ) )
 Call rtItem.EndInsert
 Call rtnav.FindNextElement(RTELEM_TYPE_TABLECELL)
 Call rtItem.Begininsert(rtNav)
 Call rtItem.Appendtext( CStr( strCategory ) )
 Call rtItem.EndInsert
 Call rtnav.FindNextElement(RTELEM_TYPE_TABLECELL)
 intRow = intRow + 1
  End If
End ForAll
```


Richtextmanipulation in LotusScript

Arbeiten mit Hilfsmasken / Hilfsdokumenten

Hilfsmasken

- Sehr freie Gestaltungsmöglichkeiten
- Verwendung von Feldern / Formeln
- Keine Manipulation durch Anwender
- Starr, nicht / sehr eingeschränkt konfigurierbar

Hilfsdokumente

- Weniger Gestaltungsmöglichkeiten
- Manipulation durch Anwender möglich
- Jederzeit ohne Design- Anpassung änderbar


Richtextmanipulation in LotusScript

Arbeiten mit einer Hilfsmaske

```
Set doc = g_dbCurrent.Unprocesseddocuments.Getfirstdocument()
Set rtItem = doc.GetFirstItem( "Body" )

'- temporäres Dokument erstellen
Set docTemp = New NotesDocument( g_dbCurrent )

'- Header rendern
Call docTemp.Replaceitemvalue( "Form", "DemoTableHeader" )
Call docTemp.Rendertortitem( rtItem )

intRow = 1

'- Zeilen Rendern
ForAll strCategory In doc.GetItemvalue( "Categories" )
  If strCategory <> "" Then
 If intRow Mod 2 = 0 Then
 strForm = "DemoTableRowEven"
 Else
 strForm = "DemoTableRowOdd"
 End If
 Call docTemp.Replaceitemvalue( "Form", strForm )
 Call docTemp.Replaceitemvalue( "Pos", intRow )
 Call docTemp.Replaceitemvalue( "Category", strCategory )
 Call docTemp.Rendertortitem( rtItem )
 intRow = intRow + 1
  End If
End ForAll

Call rtItem.Update()

Call ws.Editdocument( True, doc )
```


Richtextmanipulation in LotusScript

Arbeiten mit einem Hilfsdokument

```
Dim ws As New NotesUIWorkspace

Dim doc As NotesDocument
Dim rtItem As NotesRichTextItem

Dim docHelper As NotesDocument
Dim rtHelper As NotesRichTextItem

'- Helper holen
Set docHelper = g_dbCurrent.Unprocesseddocuments.Getfirstdocument()
Set rtHelper = docHelper.Getfirstitem( "Body" )

'- Neues Dokument kreieren
Set doc = New NotesDocument( g_dbCurrent )
Call doc.Replaceitemvalue( "Form", "defaultForm" )
Set rtItem = New NotesRichTextItem( doc, "Body" )

'- Helper einfach anhängen
Call rtItem.Appendrtitem( rtHelper )

'- Hier könnte wieder der Code für die Platzhalter stehen, etc...

Call rtItem.Update()

Call ws.Editdocument( True, doc )
```


Richtextmanipulation in LotusScript

Backend vs. Frontend

- Bisher alle Beispiele im Backend... *gähn*
- Wie macht man solche Manipulationen im Frontend sichtbar
- Einfachster Fall: Im Backend vorbereiten, dann ins Frontend ziehen
- Bis vor kurzem „geheimer“ Befehl aus Mailtemplate:
NotesUIDocument.ImportItem
- Geht aber nur in bearbeitbaren Richtextfeldern

- Wenn man aber das aktuelle Dokument aktualisieren will bzw. mit berechneten Items arbeitet – nur reopen !


Richtextmanipulation in LotusScript

Backend vs. Frontend

- Letzte Möglichkeit (wieder nur in bearbeitbaren Feldern)
- Template- Document (oder temporäres Dokument) kurz zum Bearbeiten öffnen
- NotesUIDocument- Methodern verwenden:
 - Per .GotoField ins Richtextfeld
 - Per .SelectAll alles markieren
 - Per .Copy in die Zwischenablage
 - Mittels .Close das Dokument sofort wieder schließen (User sieht maximal ein kurzes flackern)
 - Mittels .GotoField im „ursprünglichen Dokument“ ins Body- Feld wechseln
 - Optional: mit .SelectAll alles selektieren, um den Inhalt zu überschreiben
 - Per .Paste den Inhalt einfügen


Richtextmanipulation in LotusScript

Backend vs. Frontend

```
Dim ws As New NotesUIWorkspace

Dim uidoc As NotesUIDocument

Dim viwTemplates As NotesView
Dim docTemplate As NotesDocument

'- View setzen
Set viwTemplates = g_dbCurrent.Getview(
"VwLkpTemplate" )
Set docTemplate =
viwTemplates.Getfirstdocument()

'- ui- variable setzen
Set uidoc = ws.Currentdocument

Call uidoc.Gotofield( "Body" )
Call uidoc.Importitem( docTemplate, "Body" )
```

```
Dim uidoc As NotesUIDocument
Dim doc As NotesDocument
Dim rtItem As NotesRichTextItem

Dim viwTemplates As NotesView
Dim docTemplate As NotesDocument
Dim rtTemplate As NotesRichTextItem

Dim strUnid As String

'- View setzen
Set viwTemplates = g_dbCurrent.Getview( "VwLkpTemplate" )
Set docTemplate = viwTemplates.Getfirstdocument()
Set rtTemplate = docTemplate.Getfirstitem( "Body" )

'- ui- variable setzen
Set uidoc = ws.Currentdocument
Set doc = uidoc.Document
Set rtItem = doc.Getfirstitem( "Body" )

'- doc im backend updaten
Call rtItem.Appendrtitem( rtTemplate )

'- doc speichern
Call doc.Save( True, True, True )
'- unid merken
strUnid = doc.Universalid

'- damit das ui geschlossen werden kann: alle Referenzen
deleten
Delete doc
'- ui schliessen
Call uidoc.Close( True)

'- und wieder öffnen im Editmode
Call ws.Editdocument( True, doc )
```


Richtextmanipulation in LotusScript

HTML verwenden

- Einfachste Möglichkeit (nur Frontend):
`NotesUIDocument.Import(„HTML File“, strFilePath)`
- Backend: sehr viel Code für Mime- Handling. Siehe Demo


Richtextmanipulation in LotusScript

Hotspots mit dynamischem Code versenden

- Wunsch- Dokument manuell erstellen und als DXL exportieren
- DXL extrahieren und parametrisieren
- Beispiel: „Dokumentenrumpf“

```
<?xml version='1.0' encoding='utf-8'?>  
<!DOCTYPE profiledocument SYSTEM 'xmlschemas/domino_8_5_3.dtd'>  
<profiledocument name='{BEFR.FORM}' {BEFR.USERNAME} xmlns='http://www.lotus.com/dxl'  
  version='8.5' maintenanceversion='3.0' replicaid='{BEFR.REPLICAID}'>  
<noteinfo noteid='{BEFR.NOTEID}' unid='{BEFR.UNID}' sequence='1'></noteinfo>  
<item name='{BEFR.RTINAME}'><richtext>  
<pardef id='1' leftmargin='1in'>  
{BEFR.RTICONTENT}</richtext></item>  
</profiledocument>
```

■ Beispiel Hotspot:

```
<par def='1'>  
<actionhotspot {BEFR.HOTSPOTSTYLE}><code event='click'>  
<formula>{BEFR.FORMULA}</formula>  
</code>{BEFR.LINKNAME}</actionhotspot></par>
```

- Mittels einfacher Text- Operationen manipulieren, und reimportieren
- Weiter wie vorher


Zeit für Ihre Fragen.

Weitere Infos:
bechtle.com

