

Contents at a Glance

Introduction 1

Book I: Office 2003 Essentials 19

Chapter 1: Getting with the Program	21
Chapter 2: Programming Lite: Making the Most of Macros	41
Chapter 3: What's New in 2003?.....	59

Book II: Understanding Office Programming 71

Chapter 1: The Basics of Office Development with VBA.....	73
Chapter 2: Managing Data	89
Chapter 3: Looping and Branching	113
Chapter 4: Managing Files and UserForms.....	129
Chapter 5: Moving to the Internet.....	151
Chapter 6: Debugging.....	171

Book III: Maximizing Word 193

Chapter 1: The Word Object Model	195
Chapter 2: Power Editing.....	211
Chapter 3: Using XML in Word.....	229
Chapter 4: The Internet Connection	243
Chapter 5: Advanced Word Macros	255

Book IV: Making the Most of Excel 269

Chapter 1: The Excel Object Model	271
Chapter 2: Handling Excel Events	287
Chapter 3: Advanced Worksheet Editing.....	295
Chapter 4: Data Diving with Pivot Tables	311
Chapter 5: Business Analysis with Excel.....	325
Chapter 6: Ten Excellent Excel Macro Techniques	333

Book V: Advanced Access 351

Chapter 1: Access Today	353
Chapter 2: Programming Access	367
Chapter 3: Manipulating Datasets	385

Chapter 4: Automating Access	411
Chapter 5: Troubleshooting in Access	419
Chapter 6: Access Macro Techniques.....	429
Book VI: Exploiting Outlook.....	439
Chapter 1: Outlook Power Tools	441
Chapter 2: Programming Outlook	453
Chapter 3: Managing Work and Life	467
Chapter 4: Expert E-Mail Administration	483
Chapter 5: Group Management in Outlook	493
Chapter 6: Advanced Outlook Macros.....	503
Book VII: InterOffice: Working as a Team.....	517
Chapter 1: Collaboration Features Overview	519
Chapter 2: Managing Shared Documents	531
Chapter 3: XML and Office	541
Chapter 4: Working with InfoPath	561
Chapter 5: Adding Smart Tags	579
Chapter 6: Exploring Smart Documents	591
Chapter 7: Using Project 2003.....	615
Chapter 8: Employing SharePoint	627
Book VIII: Power Techniques: Advanced Office Automation, VBA, and .NET.....	641
Chapter 1: Advanced Office 2003 Programming.....	643
Chapter 2: Exploring XML	661
Chapter 3: Employing Objects	689
Chapter 4: Advanced Internet VBA	707
Chapter 5: Working with .NET.....	723
Chapter 6: Using Visual Studio Tools for Office 2003.....	731
Chapter 7: Office 2003 Security	745
Chapter 8: No More Paranoia: Programmatic Encryption	761
Index	795

Table of Contents

Introduction 1

I've Seen It All	1
Moving beyond VBA	2
VBA code is legacy code!.....	3
Recognizing VBA's excellence.....	3
Using the framework.....	4
Understanding managed code.....	4
About This Book.....	5
Who Should Read This Book	6
Making do in a shaky economy	6
Plain, clear English	7
How to Use This Book	7
Foolish Assumptions	8
How This Book Is Organized.....	9
Book I: Office 2003 Essentials	9
Book II: Understanding Office Programming	10
Book III: Maximizing Word.....	10
Book IV: Making the Most of Excel	10
Book V: Advanced Access	11
Book VI: Exploiting Outlook.....	11
Book VII: InterOffice: Working as a Team	12
Book VIII: Power Techniques: Advanced Office Automation, VBA, and .NET	12
Conventions Used in This Book	14
Find All the Code Online	15
The Searchable VBA/VB.NET Dictionary	16
What You Need to Get Started.....	16
Icons Used in This Book.....	17

Book I: Office 2003 Essentials 19

Chapter 1: Getting with the Program	21
Modifying the User Interface	22
Turning off mini help.....	22
Modifying menus	24
Editing menus	24
Creating your own menus	26
Customizing shortcut menus.....	26

Personalizing Toolbars	29
Adding hyperlinks	29
Vaporizing interface elements programmatically	32
Customizing the Keyboard.....	37
Restoring Classic Key Behaviors.....	37
Getting Online Help.....	38
Chapter 2: Programming Lite: Making the Most of Macros	41
Discovering the Pluses of Macros	41
Recording Macros	43
Recording a simple Word macro	43
Understanding the VBA behind recorded macros	46
Using Special Macros in Access	48
Creating an Access macro	48
Converting Access-style macros to VBA	49
Working with Auto Macros.....	49
Dealing with Macro Security Issues: What You Need to Know.....	51
Adjusting macro settings.....	53
Triggering trouble	55
Setting security for your needs	56
Chapter 3: What's New in 2003?	59
Opening Task Panes.....	60
Security: Adjusting Permissions and Protections.....	61
SharePoint Everywhere	62
Sharing with Document Workspaces	62
Introducing OneNote	64
XML under Everything	64
Using InfoPath with Word.....	65
Using InfoPath with Excel.....	66
Checking Out Outlook's New Features	68
Book II: Understanding Office Programming	71
Chapter 1: The Basics of Office Development with VBA	73
Discovering the IDE.....	73
Navigating the Complex VBA Vocabulary	74
Using AutoListMembers and parameter info.....	75
Displaying a reminder.....	75
Using the Object Browser.....	78
Understanding Objects.....	79
Should You Go Fully OOP?	81
Encapsulation	82
Instantiation woes	85
Using Events	85

Chapter 2: Managing Data	89
Understanding Variables	89
Creating Variables	90
Explicit Variable Declaration and Data Types	91
Using Operators and Expressions.....	93
Testing True or False	95
Using arithmetic operators	96
Combining Variant variables.....	97
Using logical operators.....	98
Operator precedence.....	100
Variables versus Constants.....	102
Arrays — Cluster Variables.....	103
Variable Types	104
Object variables.....	105
The value of numeric types.....	105
Scope: The Range of Influence.....	107
Scope Blowout.....	110
Chapter 3: Looping and Branching	113
Going 'Round and 'Round in Loops	113
Using a For...Next loop	113
Working with Do...Loops	116
Exploring While...Wend: A simple loop.....	118
For...Each: Looping in Object Collections	118
Creating a Very Useful File Search Utility.....	119
Making Decisions via Branching	122
Understanding If...Then	123
Multiple choice: The Select Case command	125
Chapter 4: Managing Files and UserForms	129
Communicating with the Hard Drive	129
Loading files in Word and Excel.....	129
Loading files in Access	130
Saving files.....	132
Creating User Interfaces.....	133
The UserForm as a container.....	133
Displaying a UserForm from a macro	135
Engaging the User with Dialogs.....	136
Understanding Controls	138
The Label control	140
The TextBox control	141
The ComboBox control.....	143
The ListBox control.....	143
The CheckBox control	144
The OptionButton control.....	145

The ToggleButton control	146
The Frame control.....	146
The CommandButton control	147
The TabStrip and MultiPage controls	147
The ScrollBar control.....	148
The SpinButton control	148
The Image control	149
Chapter 5: Moving to the Internet	151
Taking Office 2003 to the Web	151
Moving Office to the Web.....	151
Loading Additional Controls.....	153
Using the Web Controls	154
Publishing an Excel Spreadsheet	155
Securing a Spreadsheet: Protecting Cells	158
Publishing Access Data	160
Creating a data access page.....	161
Deploying a data-access page.....	162
Security: Locks on Top of Locks	165
Securing databases	166
Protecting data-access pages.....	167
Protecting your code	168
Chapter 6: Debugging	171
Typos in Commands and Variables.....	172
Command Name Errors as Typos	172
Understanding Syntax Errors	173
Handling Runtime Errors.....	174
How Runtime Errors Occur.....	174
Using On Error or Try...End Try	175
Using On Error (VBA).....	175
The VB.NET version: Structured trapping	177
Tracking Down Logic Errors	182
The watchful voyeur technique.....	183
Using Debug.WriteLine or Debug.Print	185
The Add Watch Technique.....	186
Setting Breakpoints.....	186
Setting conditional breakpoints in VBA	187
Setting conditional breakpoints in .NET	188
Alternative Debugging Strategies.....	189
Step Over	189
Step Out	190
Run to Cursor.....	190
Set Next Statement	190
Show Next Statement.....	191
Call Stack	191

Book III: Maximizing Word.....	193
Chapter 1: The Word Object Model	195
Understanding Objects.....	195
Dissecting the Document	197
Object variables.....	198
Editing text	199
Search and Replace.....	206
The Find Object's Properties	207
Trapping Events	208
Chapter 2: Power Editing	211
Selecting Text Quickly	211
Making Snappy Retorts . . . er, Repeats	212
Going Backward with Undo	212
Mastering Quick Maneuvering.....	213
Viewing a document.....	213
Searching within a document	214
Introducing Smart Documents	216
Programming with Fields	218
Inserting fields	218
Using the Fields collection	220
Importing Data.....	221
Mass Mailings with Mail Merge	224
Chapter 3: Using XML in Word	229
Introducing Word XML	229
XML in Word	231
Deeper into WordML.....	234
The Word XML Content Development Kit	234
Programmatic XML.....	235
Adding a reference	235
Choosing XML Options in Word	236
Working with XML in Word's Special Editor	238
Creating a practice schema.....	238
Using the XML Structure Task Pane.....	239
Building your XML document	239
Chapter 4: The Internet Connection	243
Creating Web Pages in Word	243
Saving as a Web Page: The Three Kinds of Files	244
Adjusting the Web Options Settings	244
Building a Web Page in Word	245

Using the Web Tools Toolbar.....	248
Adding scrolling text.....	249
Adding background texture	249
Scripting in Word Web Pages.....	251
Testing your Web page	254
Understanding scripting's drawbacks	254
Chapter 5: Advanced Word Macros	255
Writing Macros 101	255
Interception: Modifying Built-In Word Features	256
Using Macros for Specialized Formatting	258
Naming shortcut keys.....	260
Storing macros.....	261
Automating Macro Execution	262
The Best Word Macros of All Time	262
Redefining ordinary keys.....	263
Switching windows and deleting words	264
Assigning normal style	265
Assigning an anti-table macro.....	266
Toggling revisions	266
Accepting all changes	267
Using WordCount.....	267
Book IV: Making the Most of Excel	269
Chapter 1: The Excel Object Model	271
Understanding the Excel Object Model.....	271
How to Use Excel VBA.....	272
Adding a Workbook.....	273
Referring to Me	274
Accessing the active cell	275
Creating a New Instance of Excel	275
Using the Application Object.....	276
Working with Ranges	277
The A1 style reference	278
The R1C1 style reference.....	279
Using the Offset method.....	279
Using the Names collection.....	280
Accessing special ranges.....	280
Transforming a selection into a range.....	283
Creating a Chart	284

Chapter 2: Handling Excel Events287
Programming an Excel Event	288
Events in the Worksheet Object.....	289
Writing Chart Events.....	290
Writing Application Events	290
Chapter 3: Advanced Worksheet Editing295
Importing Data into Excel	295
Importing an Access Database	297
Importing Data from an XML Dataset	299
Programmatically Creating a Dataset	300
Adding Shapes and Pictures	303
Augmenting Find and Replace.....	305
Understanding Find methods	306
The Replace method	308
Chapter 4: Data Diving with Pivot Tables311
What Is a PivotTable?	311
Creating a Pivot Table.....	313
The Table Pivots.....	317
Collapsing the pivot table	318
A sudden surprise	320
Creating Instant Pivot Charts	321
Modifying the Data in a PivotTable.....	322
Refreshing pivot table data	322
Automatically updating pivot table data.....	323
Chapter 5: Business Analysis with Excel325
Seeking Goals with Goal Seek	325
Using Scenarios	327
Displaying Scenarios: Summary Reports	329
Exploiting Solver	329
Chapter 6: Ten Excellent Excel Macro Techniques333
Accessing Other Office Applications	333
Understanding Scope.....	334
UserForms for User Interaction.....	335
Adding Macros to Worksheet Controls	337
Applying Formatting	339
Adding Controls Programmatically	340
Trapping Keypresses	340
The KeyCodes	342
Detecting Shift, Alt, and Ctrl	345
Selecting from a ListBox.....	346
Sending a Workbook via E-mail	348
Differentiating Select from Activate	348

Book V: Advanced Access 351

Chapter 1: Access Today 353

Understanding Access's Limitations	353
Adding Access 2003 Developer Extensions	354
The Package Wizard and the Custom Startup Wizard	355
The Property Scanner	355
Adding Smart Tags	355
Exploiting XML support.....	358
Using the new desktop server	361
Using improved data access pages	362
Using augmented forms and reports	364

Chapter 2: Programming Access 367

Introducing Access Objects	367
Adding a New Access Table	369
Understanding Microsoft Database Technologies	370
The great Babel.....	370
Understanding Open Database Connectivity.....	371
Access and the Future of Database Management	372
The recent legacy: Data Access Objects (DAO)	373
Understanding ActiveX Data Objects	374
Working with the DataSet Object	377
Collections within collections	377
Substituting names (mapping)	377
What If Someone Else Modifies the Database in the Meantime?	378
Optimism versus pessimism.....	378
Comparing versions with optimistic concurrency	379
Getting Results in Seven Easy Steps	380

Chapter 3: Manipulating Datasets 385

Loading Access Tables into VB.NET Projects.....	385
Generating a Dataset for an Imported Database.....	388
Case Study: Maintaining Alphabetical Order.....	389
Filtering with Select	391
Alphabetizing with Select.....	394
One is sorted, the other isn't.....	395
The overloaded Select method.....	396
Which version is it?	397
Using the DataView Object	398
Close Relations	399
Master-detail, parent-child.....	399
Programmatic relations	400
Creating a Dataset with Relations	402
Relations via Wizards and Designers.....	403

Using the XML Designer	405
Binding the controls.....	407
Using Clear	409
Saving an XML Dataset	409
Importing XML by hand.....	409
Importing XML programmatically.....	410
Chapter 4: Automating Access	411
Automating How to Access a Form.....	411
Understanding SendKeys	414
SendKeys and SendWait	415
Sending nonprinting keys.....	415
Automating the Runtime	417
Displaying a Report.....	417
Chapter 5: Troubleshooting in Access	419
Error Management in Access.....	419
Understanding Option Explicit and Option Strict.....	420
Locating the Error event, part II.....	422
Adding a custom error message.....	423
Sandbox Mode: Adjusting Macro Security.....	424
Backing Up for Safety.....	425
Automatic Form and Report Error Checking.....	426
Chapter 6: Access Macro Techniques	429
Understanding the Languages of Access	429
Creating Macros without a Recorder.....	430
Using the Object Browser	432
Using DoCmd	433
Seeing Built-in VBA Language Features	434
Using Classic Error Trapping.....	435
Using Keyboard Shortcuts	436
Book VI: Exploiting Outlook.....	439
Chapter 1: Outlook Power Tools	441
Using Outlook's New Reading Pane	441
Adjusting the Nasty Read Filter.....	442
Managing Multiple Accounts	443
Blocking Spam and Virii	445
Using Encryption.....	446
Flagging E-mail.....	448
Using Special Folders.....	449
Using Twin Calendars	451

Chapter 2: Programming Outlook	453
Discovering the Outlook Object Model.....	453
Using the Outlook Object Model.....	455
Why namespaces?.....	456
Import or qualify	456
Practical advice about namespaces.....	458
Using the MAPI Namespace	459
Using Practical VBA in Outlook.....	460
Handling Events.....	462
Advanced Searching	462
Chapter 3: Managing Work and Life	467
Do This First	467
Sending Access Data into Outlook.....	468
Displaying a Folder Item.....	471
Creating a New Contacts Folder.....	472
Making Mass Modifications	473
Searching Tasks	474
Using Calendar Automation.....	475
Using non-Outlook e-mail programs	477
AppointmentItem members	479
Outside Outlook: Extracting Data from Outlook to Word	479
Using the New Business Contact Manager	481
Chapter 4: Expert E-Mail Administration	483
Exploring Messaging Management	483
Routing: Out of Office Assistant	485
Using Multiple E-Mail Accounts.....	488
Using Exchange Server	489
Working with Send/Receive Groups.....	490
Avoiding Virii	491
Chapter 5: Group Management in Outlook	493
Using Profiles.....	493
Sharing Calendars	496
Setting up your own site.....	496
Using Microsoft's Free/Busy Service.....	497
Planning Meetings	498
Responding to invitations	500
Tracking responses	500
Setting up resource responses	501

Chapter 6: Advanced Outlook Macros503
Interacting with Other Office Applications.....	504
Trapping Events	507
Getting incoming mail.....	507
Intercepting outgoing mail	508
Searching Via Iteration	509
Bringing Macros to the User	511
Creating a UserForm	511
Adding macros to your toolbar	516
Book VII: InterOffice: Working as a Team	517
Chapter 1: Collaboration Features Overview519
Exploring OneNote.....	519
Handwriting in OneNote	520
Recording in OneNote.....	520
Sending a OneNote document	520
Side notes in OneNote	522
Saving a side note.....	522
Introducing SharePoint.....	524
Sharing Outlook Contacts	524
Levels of permission	525
Shared Workspaces.....	525
Conquering the version problem	526
Establishing a Meeting Workspace.....	527
Chapter 2: Managing Shared Documents531
Restricting Documents with IRM	531
Viewing IRM-protected files	532
Phase Two: Authentication	533
Setting permissions in IRM.....	534
Using IRM in Outlook.....	536
Changing Workspace Options	536
Using Word's Protect Document Feature	537
Managing Versions in Word	539
Chapter 3: XML and Office541
Communicating via a Web Page	541
Adjusting Web page properties	544
Seeing the code.....	544
Filling out the Web page	545
Scripting	547

Scripting in Excel.....	550
The simplest page	552
Scripting errors.....	553
Debugging Script	554
Typos	556
Impossible commands	557
Using MSXML Core Services	558
Using Forms for Interaction.....	558
Chapter 4: Working with InfoPath	561
Introducing InfoPath	561
Understanding How InfoPath Is Divided	562
InfoPath for the designer.....	562
InfoPath for the user	564
Trying Out InfoPath	565
Designing the main sections of a form	566
Adding controls	567
Seeing the data hierarchy.....	571
Generating an InfoPath Form from XML.....	572
Generating a Form from a Database	573
Jumping Java Babies.....	577
Chapter 5: Adding Smart Tags	579
Why Bother Programming Your Own Tags?	580
Understanding Smart Tags.....	580
Working with a Smart Tag	582
Smart Tags in Word	583
Programming with Smart Tags	584
Experimenting in Excel	584
Manipulating tags in VBA	585
Creating Your Own Smart Tags.....	585
Creating your first Smart Tag.....	587
Triggering your tag to test it	588
Feeding data to an Internet site.....	588
Chapter 6: Exploring Smart Documents	591
First Things First: Downloading the SDK	591
Understanding Smart Documents.....	592
Security measures	593
Disabling security.....	594
Deployment simplified.....	595
The Building Blocks of a Smart Document	596
Programming Smart Documents	596
Simple XML Smart Document programming	597
Attaching a schema.....	599

Attaching the XML Expansion Pack	601
If you have problems	603
Understanding Smart Document source code.....	604
Source code inflation goes wild.....	604
Programming moves to the computer.....	604
Lists upon lists.....	605
Modifying the Template	610
Chapter 7: Using Project 2003	615
Taking a Look at Project 2003	615
Creating a new project.....	617
Exploring dependencies in Project	618
Building a Project from Scratch	618
Understanding a Gantt chart	618
Seeing milestones	620
Adding Outlook functionality to a project	621
Managing the Version Problem	623
Chapter 8: Employing SharePoint	627
Deciding Why to Use SharePoint.....	627
Seeing SharePoint features and integration	628
Setting permissions in SharePoint	630
Installing SharePoint.....	630
Using The SharePoint Task Pane.....	630
Exploiting Scalability in SharePoint.....	631
Finding SharePoint Solutions.....	632
File sharing and collaboration	632
Intranet capabilities	632
Web page management	633
Using SharePoint with Office 2003 Applications	633
XML and InfoPath	633
Outlook and Document Workspaces.....	633
OneNote.....	634
Access	635
Introducing ASP.NET	635
Adding dynamism to Web pages	636
Aiding the programmer	636
Discovering the Purpose of ASP.NET	637
Solved security	638
Segregated source files	639
Seeing the New Advantages of ASP.NET	639
A shared IDE.....	639
Easier deployment	640

Book VIII: Power Techniques: Advanced Office Automation, VBA, and .NET 641

Chapter 1: Advanced Office 2003 Programming 643

Understanding Class Hierarchies	643
Fighting Class Warfare	644
Properties are methods are properties	645
Tautology runs wild	645
Deciding When to Use VB.NET	646
The Buzzwords	646
Understanding Streams	647
Streaming basics.....	649
Stream writing.....	652
Creating Add-Ins	653
Programming your own add-in	653
Adjusting add-in loading behavior	660

Chapter 2: Exploring XML 661

An XML Primer	661
Seeing XML Support in Office	662
Exploiting Extensibility in XML	665
Comparing XML and HTML.....	666
Deciding Whether to Use an Element or Attribute	667
Understanding XML Terminology	668
Nesting within XML	669
Using data islands in XML	669
Paying attention to XML strictness.....	669
Seeing the Many Faces of XML	671
Using Namespaces in XML	671
Using explicit declaration.....	672
Using implicit declaration	672
The Explosion of Schemes	672
Understanding XSD	673
Using XML data types	675
Declaring simple XML data types	677
Specifying Content in an XML Schema	677
Extending a Schema.....	678
Using the Content Attribute.....	680
Using Office XML Programming	681
Viewing and applying a schema	683
Dropping an entire XML file	685
Programmatic XML Manipulations	686
Adding a node	686
Adding child nodes and data	686

Chapter 3: Employing Objects689
Looking at OOP.....	689
Understanding Fundamental OOP	690
Employing Practical VBA Objects.....	691
Distributed instantiation	693
Early and late binding	694
Understanding .NET Data Types	694
Declaring in VBA	695
Discovering the Changes in VB.NET	696
Variants go away.....	696
DefType commands are gone	696
Mix types within a Dim list.....	697
You can no longer use ReDim in place of the Dim command	698
Declare the same variable name in more than one location	698
Strongly typed.....	699
Declaring arrays in .NET	699
Declaring with symbols	699
Changes to values and parameters.....	699
Bidding farewell to the Set command.....	700
Using VBA Events	701
Using VBA Collections	702
Using Arrays of Objects.....	704
Chapter 4: Advanced Internet VBA707
Looking at Web Services	708
Discovering Why Web Services Matter	709
Understanding distributed computing	710
Discovering the tools for translation.....	711
Reviewing Web Services Highlights	711
Solving migration issues.....	712
Solving interoperability issues	713
Seeing How Web Services and XML Dance	713
Seeing Web Services at Work in Office 2003	714
Replacing VBA with VB.NET	714
Adding a Web Service to VBA code.....	715
Creating Your First Web Service.....	717
Chapter 5: Working with .NET723
Understanding .NET.....	723
Seeing the need for .NET	724
Seeing the benefits of VB.NET	725
Using .NET to Facilitate Software Services	726
Using .NET for Internet initiatives	727
Using .NET and databases.....	727
Finding .NET Programming Help	728

Chapter 6: Using Visual Studio Tools for Office 2003 731

Following Correct Setup	732
If You Have Problems.....	732
Communicating between .NET and Office Applications	734
Why use VSTO?.....	735
The five ways to program Office	736
Understanding VSTO	738
Creating Your First Visual Studio Tools for Office Project.....	739
When to touch the untouchable.....	742
Adding your code	742
Adjusting .NET security (don't do this)	744

Chapter 7: Office 2003 Security 745

Getting to the Heart of the Problem: People	746
Hope springs eternal.....	746
Some protection helps.....	747
Understanding Office 2003 Security Initiatives	747
Using IRM.....	747
Hiding files	749
Going beyond IRM.....	750
Setting Up Virus Protection	751
The Security Properties Dialog Box.....	753
Encryption options	753
File saving considerations.....	754
Using strong encryption	756
Editing permission settings.....	757
Removing embarrassing comments.....	757
Preventing tracing	758
Macro security	758
Avoiding Data Loss	760

Chapter 8: No More Paranoia: Programmatic Encryption 761

Securing Your Private Information.....	762
Comparing the Two Encryption Tactics.....	762
Understanding Office Encryption	763
Write Your Own Encryption Utility	764
Using RSA	765
Powering Up DES Encryption	769
Making it public	770
Can it be cracked?	771
Choosing a good password	772
Encrypting in VB.NET	772
Streaming the encryption.....	775
Generating a password	776
Understanding what does a key does	778

Finishing the Program	779
Displaying mangled text	780
Trying the program	782
Some Suggested Improvements to the Crypt Program	783
Making it happen	785
Going beyond paranoiac to psychoiac	787
Saving changes	790
Using Streams to Avoid Storing Plaintext on Disk	792
Index	795