

Office File Formats Overview

Tarun Chopra

Sr. Escalation Engineer, Microsoft Open Specification Team

Agenda

- Microsoft Office Supported Formats
- Open Specifications File Format Documents and Resources
- OOXML Format Overview

Microsoft Office 2016 File Format Support

- Office Open XML (.docx, .xlsx, .pptx)
- Microsoft Office Binary Formats (.doc, .xls, .ppt) (legacy)
- OpenDocument Format (.odt, .ods, .odp)
- Portable Document Format (.pdf)
- Open XML Paper Specification (.xps)

Microsoft File Formats Documents and Resources

- [MS-OFFDI] Overview
- Standards!
- Fully documented!
- Office protocols!
- Support
 - dochelp@Microsoft.com
 - MSDN Open Specifications forums

Overview of Office Open XML

What is OOXML?

- Office Open XML – aka Open XML or OOXML
- XML (Extensible Markup Language)¹:

human and machine readable, unlike BFF is standardized by W3C uses Unicode encoding easily consumed using available code libraries on almost all platforms

- Spreadsheets, word processing and presentation documents
- Consumed/emitted by Microsoft Office and 3rd party software
- Each document is contained in a ZIP file of “parts” (files)

Logical organization of streams of data

Compression for compactness not offered by raw XML files

- File extensions: .docx, .xlsx, .pptx

Brief history of OOXML

- 2000: first XML format used by OfficeXP (Excel)
- 2002: XML format for Word was added
- 2003: **Microsoft Office XML format** released in Office 2003
 - Limitations like no VBA macros, no chart or other objects³
 - No ZIP file; separate files – bulky.
 - No PowerPoint format.
- 2005/6: **Office Open XML** standardized via Ecma Intl.
 - Resulted in **ECMA-367 specification**
- 2007: Office 2007 makes OOXML default format.
- 2008: **ISO/IEC 29500:2008** published
 - Included features that were missing in previous XML format
 - Uses ZIP packaging
 - Included in Microsoft Open Specification Promise⁵
- Both ECMA-376 and ISO/IEC 29500 maintained
 - ISO/IEC 29500:20127
 - ECMA-376 4th Edition⁶
 - Both contain four parts
 - Equivalent specifications

Office Supported Versions

Office 2007

First to support OOXML, default format
ECMA-376 support

Office 2010

ISO/IEC 29500 "Transitional" format r/w – fidelity with older versions
ISO/IEC 29500 "Strict" read
ECMA-376 read

Office 2013/2016

ISO/IEC 29500 "Strict" r/w
i.e. File | Save As... and choose "Strict Open XML Presentation (*.pptx)"

Office365, Office for Android and iPad

"Strict" r/w

Note: a blog by Doug Mahugh describes transitional/strict terminology.⁸

A brief tour of the ISO/IEC 29500 standard.

29500:2012-1 Fundamentals and Markup Language Ref.
core reference for parts, elements, attributes, etc..

Over 5000 pages!

Overview – **section 8**

Includes:

- WordprocessingML - .docx

- SpreadsheetML - .xlsx

- PresentationML - .pptx

- DrawingML – used by all three; like [MS-ODRAW] in BFF

For each, there are sections describing:

- Package and part summaries – **sections 11 - 14**

- Reference materials – **sections 17 - 21**

Part 1: Markup, the highlights

Parts and elements to get started:

WordprocessingML

11.3.10 (document.xml)

17.2 and 17.3 (body, paragraphs and runs)

SpreadsheetML

12.3.24 (sheet<x>.xml)

18.3 (Worksheet elements)

PresentationML

13.3.8 (slide<x>.xml)

19.3 (slide elements)

Schemas:

Annex A – W3C XML¹

Annex B – RELAX NG⁹

Primer

Annex L – detailed intro to the ML's. Use this!

Strict conformance

Part 1 states that a document is conformant if the following hold:

1. Conforms to OPC (part 2)
2. Conforms to Part 1 constraints
3. WML, SML or PML category
4. Conforms to MCE as in Part 3
5. After removing extensions (part 3), it validates against strict schema (appendix A)

Part 2: Packaging, the highlights

Parts model (section 9.1)

Naming: IRI/URI syntax, e.g. /word/webSettings.xml

Content Type: e.g. application/xml

Addressing

Relative:

/xl/worksheets/sheet1.xml

Relationship:

<drawing r:id="rId1"/>

<Relationship Id="rId1" Type="http://schemas.openxmlformats.org/officeDocument/2006/relationships/image" Target="../media/image1.jpg"/>

Physical package

ZIP format and mapping part names to ZIP items

More

Part 3: Extensibility

Allow consumers to:

- Be aware and benefit from the new features.
- Be unaware and still interoperable
- Be unaware and “degrade gracefully”

For SpreadsheetML and PresentationML:

extLst – list of extension namespaces

ext – define each extension namespace

Notes:

extensions in these lists are to be preserved and do not require the Ingorable attribute.

Attributes:

mc:Ignorable – allows consumer to ignore whole namespace

mc:ProcessContent – consumer process ignorable element contents as if in outer element.

mc:MustUnderstand – consumer throws error before processing any misunderstood ns elements

Elements:

mc:AlternateContent – provides choices and fallback content

mc:Choice/mc:Fallback

Part 4: Transitional

Transitional Migration Features

Superset of the “Strict” part 1 of the standard

Additional elements and attributes for each of the ML's like:

14.4.1.1 Additional attribute for charset element (Part 1, §17.8.3.2)

Even whole namespace:

19. VML Reference Material

Supporting Open Specifications

[MS-OI29500]

Notes for Microsoft Office products implementing ISO/IEC 29500

[MS-ODRAWXML]

[MS-DOCX]

[MS-XLSX]

[MS-PPTX]

Extensions to the DrawingML, WordprocessingML, SpreadsheetML and PresentationML standard elements defined in ISO/IEC 29500

See reference note for URL to MSDN page for these.¹⁰

WordprocessingML

A run of text in WML:

```
<w:body>
  <w:p w:rsidR="00E13436" w:rsidRDefault="00E02081">
 <w:r>
 <w:t>Hello Everyone</w:t>
 </w:r>
 <w:r w:rsidR="009352BB">
 <w:t>.</w:t>
 </w:r>
  </w:p>
  <w:p w:rsidR="009352BB" w:rsidRDefault="009352BB">
 <w:r>
 <w:t xml:space="preserve">How are </w:t>
 </w:r>
 <w:bookmarkStart w:id="0" w:name="_GoBack"/>
 <w:bookmarkEnd w:id="0"/>
 <w:r w:rsidR="007B4802">
 <w:t>you!!</w:t>
 </w:r>
  </w:p>
  <w:p w:rsidR="009352BB" w:rsidRDefault="009352BB">
 <w:r>
 <w:t>Thank you</w:t>
 </w:r>
  </w:p>
```

Hello Everyone.

How are you!!

Thank you

WordprocessingML (continued)

How does one inspect and modify an OOXML document?

Word Part

SpreadsheetML

Some cells in a worksheet in SML:

```
<sheetData>
  <row r="1" spans="1:2" x14ac:dyDescent="0.25">
 <c r="A1" s="1" t="s">
 <v>0</v>
 </c>
 <c r="B1" s="1" t="s">
 <v>1</v>
 </c>
  </row>
  <row r="2" spans="1:2" x14ac:dyDescent="0.25">
 <c r="A2" s="1">
 <v>1</v>
 </c>
 <c r="B2" s="1" t="s">
 <v>2</v>
 </c>
  </row>
  <row r="3" spans="1:2" x14ac:dyDescent="0.25">
 <c r="A3" s="1">
 <v>2</v>
 </c>
 <c r="B3" s="1" t="s">
 <v>3</v>
 </c>
  </row>
</sheetData>
```

A	B	
S.No	Status	
1	Passed	
2	Failed	

PresentationML

A slide in a presentation in PML:

```
<p:sld xmlns:a="http://schemas.openxmlformats.org/drawingml/2006/main"
  <p:cSld>
 <p:spTree>
 <p:sp>
 <p:nvSpPr>
 <p:cNvPr id="2" name="Title 1"/>
 <p:cNvSpPr>
 <a:spLocks noGrp="1"/>
 </p:cNvSpPr>
 </p:nvSpPr>
 <p:spPr/>
 <p:txBody>
 <a:p>
 <a:r>
 <a:rPr lang="en-US" dirty="0" smtClean="0"/>
 <a:t>Fancy art from the internet</a:t>
 </a:r>
```

DrawingML

DrawingML ⇔ WML, SML and PML

Basic elements and relationships:

slide1.xml:

```
<p:pic>  
 <p:nvPicPr>  
 ...  
 <p:blipFill>  
 <a:blip r:embed="rId2">
```

slide1.xml.rels:

```
<Relationship Id="rId2"  
Type="http://schemas.openxmlformats.org/officeDocument/2006/relationships/  
image" Target="../media/image1.jpg"/>
```

DrawingML (continued)

WordprocessingML and SpreadsheetML have “drawing” namespace:

```
<w:drawing>
  <wp:inline distT="0" ...>
 <wp:extent cx="5943600" cy="3404870"/>
 <wp:effectExtent l="0" t="0" r="0" b="5080"/>
 <wp:docPr id="1" name="Picture 1"/>
 ...
 <pic:blipFill>
 <a:blip r:embed="rId4">
</w:drawing>
  <wp:anchor distT="0" ...>
 <wp:simplePos x="914400" y="1200647"/>
 <wp:positionH relativeFrom="margin">
 <wp:align>right</wp:align>
```

Building an OOXML document

By hand – use any editor and platform:

- Any text editor
- Manually add parts, folders (items), relationships, markup, namespaces, etc...
- Compress with pkware conformant tool.

Programmatically:

Open XML SDK (see resource slide)

- Validate using the included Open XML SDK validation tool
- Read Strict conformance OOXML
- Supports Microsoft Office 2013

Conclusion

- Office supports the Office Open XML standard by default
- Office supports legacy formats
- Office is extensible
- You now know a little about the Office Open XML standard and can start consuming and producing documents.

References

Online

Office XML, ODF, and Binary File Formats support forum: https://social.msdn.microsoft.com/Forums/en-US/home?forum=os_binaryfile

Office Interoperability blog: <http://blogs.msdn.com/b/officeinteroperability/>

Tools / Resources

Microsoft interoperability test tools: <http://www.microsoft.com/openspecifications/en/us/applied-interoperability/testing/default.aspx>

Open XML SDK: <https://github.com/OfficeDev/Open-Xml-Sdk>

OpenXMLDeveloper: <http://www.openxmldeveloper.org>

libopc: <http://libopc.codeplex.com> (third-party open source OOXML library)

VS 2015:

<https://onedrive.live.com/?authkey=%21AP5shwM7IKK9kHY&cid=410E76C6390C7090&id=410E76C6390C7090%2138107&parId=root&action=locate>

Support

dochelp@Microsoft.com

<https://social.msdn.microsoft.com/Forums/en-US/home?category=openspecifications>

Thank You!

Questions?