

State of CJK issues of LibreOffice, 2020 edition

Shinji Enoki
shinji.enoki@libreoffice.org

OpenSUSE + LibreOffice
Conference ONLINE
15 Oct. 2020

Agenda

- What are CJK issues?
- Typical LibreOffice CJK functions
- LibreOffice CJK bug status
- Typical CJK issues
- Conclusion

Shinji Enoki (榎真治)

- Member of LibreOffice Japanese Team(2011-)
- Member of The Document Foundation (2014-)
- Activity: organizing events, grows community sometimes QA
- Other community:
 - Vice-chairperson of Japan UNIX Society
 - Staff of KANSAI OPEN SOURCE
 - Nextcloud, OpenData, etc...

Live in Nishinomiya, Japan

What are CJK issues?

What are CJK issues / bugs

- CJK is an abbreviation for "Chinese-Japanese-Korean"
- Chinese, Japanese, and Korean are different languages, but they have some common features
- LibreOffice has many language-specific features and issues, CJK issue is one of them
- CJK issues happen when used in CJK's environment

TDF : Next Decade Manifesto

“To support the preservation of mother tongue by encouraging people to translate, document, support, and promote our office productivity tools in their mother tongue”

- I think these “Our Values” is very important

CJK users need to report / reproduce CJK bugs

- It is hard to notice / understand CJK bug unless it is people of CJK
- Many LibreOffice developers are not CJK people

Typical LibreOffice CJK functions

Overview of CJK functions

- Text Layout
 - Vertical writing
 - Phonetic guides (ruby)
 - Line Composition
- Multibyte character
- Input methods
-
- CJK needs similar functionality, but its rules are different

Vertical writing (1)

- Supported among various functions
- When the function is changed, it sometimes breaks

Vertical writing (2)

- Writer: [Page Style] setting can be set to vertical writing

Page Style: Default Page Style

Footer Borders Columns Foot

Organizer Page Area Transp

Paper Format

Format: A4

Width: 21.00 cm - +

Height: 29.70 cm - +

Orientation: Portrait
 Landscape

Text direction: Left-to-right (horizontal) Paper tray: [Fro

Margins

Left: Left-to-right (horizontal)
Right-to-left (vertical)
Left-to-right (vertical)

Layout Settings

Page layout: Right

12 13 14 15 16 17 18

ある日の暮方の事である。一人の下人
広い門の下には、この男のほかに誰も
とまっている。羅生門が、朱雀大路《す
もう二三人はありそうなものである。そ
何故かと云うと、この二三年、京都に
ちゅう》のさびれ方は一通りではない。
につみ重ねて、薪《たきぎ》の料《しる
かった。するとその荒れ果てたのをよい
この門へ持って来て、棄てて行くと云う
事こなってしまったのである。

Vertical writing (2)

- Vertical text box
 - Supported by Writer, Calc, Impress, Draw
 - Note: Different from normal text box
 - Right click on the toolbar-> [Vertical Text]

縦書きの
Vertical text box

Phonetic guides (ruby)

- In Japanese and Chinese, mainly indicate how to read

base character → 君 く ← ruby
 → 子 し ← ruby
base character → は
 → 和 わ ← ruby
 して
 て
base character → 同 どう ← ruby
 → ぜ ← ruby
 ず

くん し わ どう
君子は和して同ぜず

Phonetic guides (ruby)

Writer: menu

[Format]>

[Asian Phonetic guide]

The screenshot shows a window titled "Asian Phonetic Guide" with a close button (x). The window is divided into two main sections: "Base text" and "Ruby text".

- Base text:** Contains the Japanese text "下人" (しもにん).
- Ruby text:** Contains the phonetic guide "げにん" (げにん).

Below these input fields is a preview area. On the left, there are controls for "Alignmer" (set to "Left") and "Preview:". The preview shows the text "ある日の暮方の事である。一人の下人《げにん》
ていた。" with the phonetic guide "げにん" placed above the character "人" in the original text. Below this, the text "広い門の下には、この男のほかに誰もいない。た
な円柱《まるぼしら》に、蟋蟀《きりぎりす》が一" is visible. At the bottom of the preview area, the characters "下人" are displayed.

On the right side of the window, there is a vertical scroll bar and a list of characters with their phonetic guides, including "下人" (げにん) and "《げにん》".

Line breaking rules(Line Composition)

- Paragraph style dialog ->Asian typography

3 options on

広い門の下には、この男のほかに誰もいない。ただ、所々 | 丹塗《にぬり》の剥《は》げた、
大きな円柱《まるぼしら》に、蟋蟀《きりぎりす》が一匹とまっている。羅生門が、朱雀大路
《すざくおおじ》にある以上は、この男のほかに、雨やみをする市女笠《いちめがさ》や揉
烏帽子《もみえぼし》が、もう二三人はありそうなものである。それが、この男のほかに誰

Off Allow hanging punctuation

広い門の下には、この男のほかに誰もいない。ただ、所々 | 丹塗《にぬり》の剥《は》げ
た、大きな円柱《まるぼしら》に、蟋蟀《きりぎりす》が一匹とまっている。羅生門が、朱雀
大路《すざくおおじ》にある以上は、この男のほかに、雨やみをする市女笠《いちめがさ》
や揉烏帽子《もみえぼし》が、もう二三人はありそうなものである。それが、この男のほかに
は誰もいない。

3 options off

広い門の下には、この男のほかに誰もいない。ただ、所々 | 丹塗《にぬり》の剥《は》げた
、大きな円柱《まるぼしら》に、蟋蟀《きりぎりす》が一匹とまっている。羅生門が、朱雀大
路《すざくおおじ》にある以上は、この男のほかに、雨やみをする市女笠《いちめがさ》や
揉烏帽子《もみえぼし》が、もう二三人はありそうなものである。それが、この男のほかに
は誰もいない。

Text Grid

Page Style: Default Page Style

Organizer Page Area Transparency Header
Footer Borders Columns Footnote **Text Grid**

Grid

No grid
 Grid (lines only)
 Grid (lines and characters)

Grid Layout

Lines per page: - + (1 - 38) Max. base text size: - +
Characters per line: - + (1 - 43) Max. Ruby text size: - +

Ruby text below/left from base text

Grid Display

Display grid Grid color: ▾
 Print grid

Help Reset Apply Cancel OK

人の下人《げにん》が、羅生門《らしょうもん》の下で雨やみを

かに誰もいない。ただ、所々丹塗《にぬり》の剥《は》げた、

悉蟀《きりぎりす》が一匹とまっている。羅生門が、朱雀大路

この男のほかにも、雨やみをする市女笠《いちめがさ》や揉鳥

三人はありそうなものである。それが、この男のほかには誰もい

京都には、地震とか辻風《つじかぜ》とか火事とか饑饉とか云

った。そこで洛中《らくちゅう》のさびれ方は一通りではない。

粹いて、その丹《に》がついたり、金銀の箔《はく》がついたり

薪《たきぎ》の料《しろ》に売っていたと云う事である。洛中

の修理などは、元より誰も捨てて顧る者がなかった。するとその

狐狸《こり》が棲《す》む。盗人《ぬすびと》が棲む。とうとう

人を、この門へ持って来て、棄てて行くと云う習慣さえ出来た。

そこで、日の目が見えなくなると、誰でも気味を悪るがって、この門の近所へは足ぶみをしない

車になつてしまつたのである

Reference: W3C Requirements documents

- Requirements for Japanese Text Layout
 - <https://www.w3.org/TR/jlreq/>
 - “This document describes requirements for **general Japanese layout** realized with technologies like CSS, SVG and XSL-FO.”
- Requirements for Chinese Text Layout 中文排版需求
 - <https://www.w3.org/TR/clreq/>
 - “This document was developed by people working in different areas, using both **Simplified and Traditional Chinese**.”
- Requirements for Hangul Text Layout and Typography
 - <https://www.w3.org/TR/klreq/>
- These three documents were updated in 2020

LibreOffice CJK bug status

[Home](#) | [New](#) | [Browse](#) | [Search](#) |

Search

[\[?\] | Reports](#) | [Help](#) | [New Account](#) | [Log In](#) | [Forgot Password](#)**Bug 83066 (CJK) - [META] CJK (Chinese, Japanese, Korean, and Vietnamese) language issues****Status:** NEW**Alias:** CJK**Product:** LibreOffice**Component:** LibreOffice ([show other bugs](#))**Version:**[\(earliest](#) unspecified[affected\)](#)**Hardware:** All All**Importance:** medium normal**Assignee:** Not Assigned**URL:****Whiteboard:****Keywords:**

Depends on: [35208](#) [36709](#) [39935](#) [43671](#) [50349](#) [50901](#) [55954](#) [63011](#) [65266](#) [66772](#) [66791](#) [69809](#) [71329](#) [75790](#) [77803](#) [81272](#) [81484](#) [82115](#) [82116](#) [82293](#) [82689](#) [82690](#) [82692](#) [82930](#) [83844](#) [88752](#) [89422](#) [89979](#) [90874](#) [93695](#) [94631](#) [101679](#) [101895](#) [104378](#) [104503](#) [104927](#) [105501](#) [107195](#) [107466](#) [107467](#) [107484](#) [107485](#) [108042](#) [109030](#) [113048](#) [113184](#) [113189](#) [113191](#) [CJK-Chinese-Traditional](#) [CJK-Chinese-Simplified](#) [CJK-Japanese](#) [CJK-Korean](#) [114272](#) [114520](#) [114746](#) [114760](#) [114761](#) [114763](#) [114764](#) [115321](#) [115970](#) [117554](#) [118260](#) [118476](#) [118683](#) [118849](#) [119219](#) [120171](#) [126169](#) [126406](#) [127010](#) [128080](#) [128221](#) [128286](#) [129810](#) [129940](#) [131751](#) [132517](#) [132544](#) [134096](#) [134742](#) [136081](#) [136283](#) [137393](#) [40091](#) [40335](#) [44784](#) [47719](#) [49073](#) [57139](#) [58604](#) [62750](#) [64975](#) [66126](#) [67814](#) [70097](#) [72042](#) [76255](#) [76291](#) [77076](#) [77490](#) [77514](#) [77971](#) [77972](#) [78789](#) [79766](#) [80272](#) [80346](#) [80473](#) [80513](#) [80604](#) [80788](#) [80812](#) [81144](#) [82176](#) [82818](#) [83060](#) [83145](#) [83178](#) [83252](#) [83559](#) [83752](#) [83755](#) [84138](#) [85795](#) [85954](#) [87626](#) [88169](#) [88527](#) [88855](#) [89409](#) [91288](#) [92655](#) [92782](#) [94008](#) [94066](#) [95379](#) [95656](#) [95836](#) [96091](#) [96197](#) [96457](#) [96458](#) [96459](#) [96829](#) [97405](#) [97702](#) [98165](#) [98269](#) [98527](#) [98879](#) [101729](#) [102041](#) [102074](#) [102253](#) [103528](#) [103710](#) [103718](#) [103785](#) [103850](#) [104625](#) [104726](#) [104801](#) [104828](#) [104954](#) [106097](#) [106295](#) [107056](#) [107383](#) [107435](#) [107462](#) [107487](#) [109260](#) [111717](#) [111967](#) [112066](#) [112477](#) [112593](#) [112745](#) [112807](#) [112879](#) [113481](#) [114486](#) [114736](#) [115130](#) [115353](#) [116577](#) [117857](#) [118564](#) [119211](#) [120155](#) [121161](#) [121527](#) [121855](#) [122459](#) [123956](#) [123957](#) [124657](#) [125404](#) [125446](#) [125620](#) [126157](#) [127491](#) [128276](#) [128304](#) [130077](#) [130140](#) [130193](#) [130750](#) [134566](#) [136595](#)

Blocks: [Languages](#)Show dependency [tree](#) / [graph](#)**Reported:** 2014-08-25
14:50 UTC by
Matthew
Francis**Modified:** 2020-10-11
13:51 UTC
([History](#))**CC List:** 17 users
([show](#))**See Also:** [Font-Rendering](#)
[Vertical-Text](#)
[RTL-CTL](#)
[Ruby](#)
[Text-Grid](#)**[Crash report or crash signature:](#)**

Depends on CJK Meta issue #83066

	2017/10	2018/9	2019/9	2020/9
Depends on: (All)	135	168	186	207
Open	59	73	73	80
Close	76	95	113	127

Meta issue for CJK

- [Bug 83066](#) : [META] CJK (Chinese, Japanese, Korean, and Vietnamese) language issues
- Meta issue for each CJK language
- [Bug 113193](#) : [META] Traditional Chinese (zh_TW, zh_HK)
- [Bug 113194](#) : [META] Simplified Chinese (zh_CN)
- [Bug 113195](#) : [META] Japanese CJK issues
- [Bug 113196](#) : [META] Korean

Typical CJK issues

When Skia is enabled in vertical writing,
changing the font scale changes the font size:

Bug#136081 **Skia On**

Setting to change Font width,
Font size has been changed

Skia rendering is enabled
on Windows only

Not fixed

Font scale 100%
彼は背後にひそかな足音を聞いた。な港街の狭い小道で彼をつけて、
彼のこの仕事への恐れを和らげるとも背後の足音の主は、この街に止まったことに気が着いた。
Font scale 70%
彼は背後にひそかな足音を聞いた。それはあまりな港街の狭い小道で彼をつけて、
彼のこの仕事への恐れを和らげるために、数多く、強靱な前をすくにも彼の手首にガシャンと下
Font scale 140%
彼は背後にひそかな足音を聞いた。それはあまりな港街の狭い小道で彼をつけて、
彼のこの仕事への恐れを和らげるために、数多く、強靱な前をすくにも彼の手首にガシャンと下

Skia off

Correct behavior

Font scale 100%
彼は背後にひそかな足音を聞いた。な港街の狭い小道で彼をつけて来
彼のこの仕事への恐れを和らげるとも背後の足音の主は、この街に止まったことに気が着いた。あわ
Font scale 70%
彼は背後にひそかな足音を聞いた。それはあまりな港街の狭い小道で彼をつけて、
彼のこの仕事への恐れを和らげるために、数多く、強靱な前をすくにも彼の手首にガシャンと下
Font scale 140%
彼は背後にひそかな足音を聞いた。それはあまりな港街の狭い小道で彼をつけて、
彼のこの仕事への恐れを和らげるために、数多く、強靱な前をすくにも彼の手首にガシャンと下

When Skiya is on, the 3-point leader(dot-dot-dot) is not working vertical writing

Actual Results

Expected Results

In vertical writing, the text does not fit in the text grid

There are many cases where bugs are encountered by combining vertical writing with other functions.

ある日の暮方の事である。一人の下人	広い門の下には、この男のほかにも誰	が一匹とまっている。羅生門が、朱雀大路	みえまし」が、もう二三人もありそうなき	何故かと云うと、この二三年、京都に	《らくちゅう》のさびれ方は一通りでは	木を、路ばたにつみ重ねて、薪《たきぎ》	も捨てて顧る者がなかった。するとその薪	引取り手のない死人を、この門へ持ってきた	の門の近所へは足ぶみをしない事になっ	その代りまた鴉《からす》がどこから	ながら、飛びまわっている。ことに門の上	門の上にある死人の肉を、啄《ついは》	崩れかかった、そうしてその崩れ目に長	段の一番上の段に、洗いざらした紺の襖	眺めていた。	作者はさつき、「下人が雨やみを待つ	主人の家へ帰る可き筈である。所がその	していた。今この下人が、永年、使われ	待っていた」と云うよりも「雨にふりこ	少からず、この平安朝の下人の Senjin	ない。そこで、下人は、何をおいても差	とりとめもない考えをたどりながら、さ
-------------------	-------------------	---------------------	---------------------	-------------------	--------------------	---------------------	---------------------	----------------------	--------------------	-------------------	---------------------	--------------------	--------------------	--------------------	--------	-------------------	--------------------	--------------------	--------------------	------------------------------	--------------------	--------------------

Can't input Japanese characters in Header and Footer Dialog: Bug#134566

We can't input any Japanese characters (through IME)

Caolán created a patch
Fixed in 7.0.3

Japanese Traditional Numeric texts are wrong such as 1,2,3, 10, 1000, 10000: Bug #130193

CJK Traditional Number text
units are wrong in Calc

Naruhiko and DaeHyun
created patch

himajin100000, Mark, and
Ming commented

CJK contributors
collaborated

Fixed in 7.0

A	B	C	D
	[DBNum1][\$-404]G/通用格式	[DBNum2][\$-404]G/通用格式	[DBNum3]0
	Modern: mapped to [DBNum1]General in LibreOffice.	Traditional: mapped to [DBNum2]General in LibreOffice.	I didn't see a fullwidth-arabic from UI of MSO to 2013. I have to enter the format code manually.
0	〇	零	0
1	一	壹	1
2	二	貳	2
3	三	參	3
4	四	肆	4
5	五	伍	5
6	六	陸	6
7	七	柒	7
8	八	捌	8
9	九	玖	9
10	一十	壹拾	1十
100	一百	壹佰	1百
1000	一千	壹仟	1千
10000	一萬	壹萬	1萬
100000000	一億	壹億	1億

Conclusion

- Many CJK functions are implemented in LibreOffice
- CJK function is often broken
 - Of course, mostly okay
- I will collect test cases and I will do test for CJK
 - I'm trying to increase the number of cases little by little

- Contact : shinji.enoki@libreoffice.org

Thank You!

ありがとうございました！

All text and image content in this document is licensed under the Creative Commons Attribution-Share Alike 4.0 License (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these thereof is subject to trademark policy.