

作者 wujunze 2015.11.05 20:16:00

写了41篇文章,回复382人,

PHP处理Excel

评论: 0 · 阅读: 1673 · 喜欢: 0

今天一个朋友问我PHP怎么导出Excel,然后我就去网上搜刮了一下资料,发现不错的第三方类PHPExcel(可以导入导出)和PHP-ExcelReader(导入).那就给大家分享一下!

一、PHP导入Excel

使用PHP-ExcelReader,下载地址: <http://sourceforge.net/projects/phpexcelreader>

举例:

```
1 <?php
2 require_once 'Excel/reader.php';
3
4 // ExcelFile($filename, $encoding);
5 $data = new Spreadsheet_Excel_Reader();
6
7 // Set output Encoding.
8 $data->setOutputEncoding('utf8');
9
10 $data->read(' wjztest.xls');
11
12
13 error_reporting(E_ALL ^ E_NOTICE);
14
15 for ($i = 1; $i <= $data->sheets[0]['numRows']; $i++) {
16 for ($j = 1; $j <= $data->sheets[0]['numCols']; $j++) {
17 echo "".$data->sheets[0]['cells'][$i][$j].",";
18 }
19 echo "\n";
20 }
21
22 ?>
23
24
25
26 **二 PHP导入Excel**
```

推荐PHPExcel, 官方[网站](http://www.codeplex.com/PHPExcel): <http://www.codeplex.com/PHPExcel>

导入导出都成, 可以导出office2007格式, 同时兼容2003。

下载下来的包中有文档和例子, 大家可以自行研究。

抄段例子出来:

<http://www.codeplex.com/PHPExcel>

```
1 <?php
2 ini_set("display_errors",1);//是否显示报错信息
3 ini_set('include_path', ini_get('include_path').';D:\\PHP\\PHPExcel 1.6.6'
4
5 include "classes/PHPExcel.php";
6 include "classes/PHPExcel/Writer/Excel5.php";
```

输入关键字搜索

```
10 $objWriter = new PHPExcel_Writer_Excel5($objPHPExcel);
11
12 $objWriter->save("xxx.xls");
13 ?>
```

```
1 <?
2 //设置PHPExcel类库的include path
3 set_include_path('.'. PATH_SEPARATOR .'D:\workspace\biznaligy_ah\dev_src
4
5
6 require_once 'PHPExcel.php';
7 require_once 'PHPExcel/Writer/Excel5.php'; // 用于其他低版本xls
8
9 require_once 'PHPExcel/Writer/Excel2007.php'; // 用于 excel-2007 格式
10
11 // 创建一个处理对象实例
12 $objExcel = new PHPExcel();
13
14 // 创建文件格式写入对象实例, uncomment
15 $objWriter = new PHPExcel_Writer_Excel5($objExcel); // 用于其他版本:
16 //or
17 // $objWriter = new PHPExcel_Writer_Excel2007($objExcel); // 用于 2007 格式
18 // $objWriter->setOffice2003Compatibility(true);
19
20
21 //设置文档基本属性
22 $objProps = $objExcel->getProperties();
23 $objProps->setCreator("Zeal Li");
24 $objProps->setLastModifiedBy("Zeal Li");
25 $objProps->setTitle("Office XLS Test Document");
26 $objProps->setSubject("Office XLS Test Document, Demo");
27 $objProps->setDescription("Test document, generated by PHPExcel.");
28 $objProps->setKeywords("office excel PHPExcel");
29 $objProps->setCategory("Test");
30 //设置当前的sheet索引, 用于后续的内容操作。
31 //一般只有在使用多个sheet的时候才需要显示调用。
32 //缺省情况下, PHPExcel会自动创建第一个sheet被设置SheetIndex=0
33 $objExcel->setActiveSheetIndex(0);
34
35 $objActSheet = $objExcel->getActiveSheet();
36
37 //设置当前活动sheet的名称
38 $objActSheet->setTitle('测试Sheet');
39
40
41 //设置单元格内容
42
43 //由PHPExcel根据传入内容自动判断单元格内容类型
44 $objActSheet->setCellValue('A1', '字符串内容'); // 字符串内容
45 $objActSheet->setCellValue('A2', 26); // 数值
46 $objActSheet->setCellValue('A3', true); // 布尔值
47 $objActSheet->setCellValue('A4', '=SUM(A2:A2)'); // 公式
48
49 //显式指定内容类型
50 $objActSheet->setCellValueExplicit('A5', '847475847857487584', PHPExc
51
52 //合并单元格
53 $objActSheet->mergeCells('B1:C22');
54
55 //分离单元格
56 $objActSheet->unmergeCells('B1:C22');
57
58 //设置单元格样式
```

```
62 $objActSheet->getColumnDimension('A')->setWidth(30);
63
64 $objStyleA5 = $objActSheet->getStyle('A5');
65
66 //设置单元格内容的数字格式。
67
68 //如果使用了 PHPExcel_Writer_Excel5 来生成内容的话,
69 //这里需要注意,在 PHPExcel_Style_NumberFormat 类的 const 变量定义的
70 //各种自定义格式化方式中,其它类型都可以正常使用,但当setFormatCode
71 //为 FORMAT_NUMBER 的时候,实际出来的效果被没有把格式设置为"0"。需要
72 //修改 PHPExcel_Writer_Excel5_Format 类源代码中的 getXf($style) 方法,
73 //在 if ($this->_BIFF_version == 0x0500) { (第363行附近) 前面增加一
74 //行代码:
75 //if($ifmt === '0') $ifmt = 1;
76
77 //设置格式为PHPExcel_Style_NumberFormat::FORMAT_NUMBER,避免某些大数字
78 //被使用科学记数方式显示,配合下面的 setAutoSize 方法可以让每一行的内容
79 //都按原始内容全部显示出来。
80 $objStyleA5 ->getNumberFormat()->setFormatCode(PHPExcel_Style_NumberF
81
82 //设置字体
83 $objFontA5 = $objStyleA5->getFont();
84 $objFontA5->setName('Courier New');
85 $objFontA5->setSize(10);
86 $objFontA5->setBold(true);
87 $objFontA5->setUnderline(PHPExcel_Style_Font::UNDERLINE_SINGLE);
88 $objFontA5->getColor()->setARGB('FF999999');
89
90 //设置对齐方式
91 $objAlignA5 = $objStyleA5->getAlignment();
92 $objAlignA5->setHorizontal(PHPExcel_Style_Alignment::HORIZONTAL_RIGH
93 $objAlignA5->setVertical(PHPExcel_Style_Alignment::VERTICAL_CENTER);
94
95 //设置边框
96 $objBorderA5 = $objStyleA5->getBorders();
97 $objBorderA5->getTop()->setBorderStyle(PHPExcel_Style_Border::BORDER_
98 $objBorderA5->getTop()->getColor()->setARGB('FFFF0000'); // color
99 $objBorderA5->getBottom()->setBorderStyle(PHPExcel_Style_Border::BORD
100 $objBorderA5->getLeft()->setBorderStyle(PHPExcel_Style_Border::BORDER
101 $objBorderA5->getRight()->setBorderStyle(PHPExcel_Style_Border::BORDE
102
103 //设置填充颜色
104 $objFillA5 = $objStyleA5->getFill();
105 $objFillA5->setFillType(PHPExcel_Style_Fill::FILL_SOLID);
106 $objFillA5->getStartColor()->setARGB('FFEEEEEE');
107
108 //从指定的单元格复制样式信息。
109 $objActSheet->duplicateStyle($objStyleA5, 'B1:C22');
110
111 //添加图片
112 $objDrawing = new PHPExcel_Worksheet_Drawing();
113 $objDrawing->setName('ZealImg');
114 $objDrawing->setDescription('Image inserted by Zeal');
115 $objDrawing->setPath('./zeali.net.logo.gif');
116 $objDrawing->setHeight(36);
117 $objDrawing->setCoordinates('C23');
118 $objDrawing->setOffsetX(10);
119 $objDrawing->setRotation(15);
120 $objDrawing->getShadow()->setVisible(true);
121 $objDrawing->getShadow()->setDirection(36);
122 $objDrawing->setWorksheet($objActSheet);
123
124 //添加一个新的worksheet
125 $objExcel->createSheet();
126 $objExcel->getSheet(1)->setTitle('测试2');
127
```

```
131
132 //输出内容
133
134 $outputFileName = "output.xls";
135 //到文件
136 /////$objWriter->save($outputFileName);
137 //or
138 //到浏览器
139 header("Content-Type: application/force-download");
140 header("Content-Type: application/octet-stream");
141 header("Content-Type: application/download");
142 header('Content-Disposition:inline;filename="'. $outputFileName. '");
143 header("Content-Transfer-Encoding: binary");
144 header("Last-Modified: " . gmdate("D, d M Y H:i:s") . " GMT");
145 header("Cache-Control: must-revalidate, post-check=0, pre-check=0");
146 header("Pragma: no-cache");
147 $objWriter->save('php://output');
148 ?>
149
150
```

[❤ 赞 | 0](#)[赏](#)标签: [php类](#) [phpexcel](#)

0 条评论

[✎ 添加新评论](#)
[baidu_google_so](#) February 27th, 2016 at 10:54 pm[回复](#)

nice

[姚嘉鑫](#) April 15th, 2016 at 01:54 pm[回复](#)

你在斌果主题群？我是在那里的别人的博客里复制的好吗~

[卧龙大熊猫](#) [博主](#) July 12th, 2016 at 02:37 pm[回复](#)

我的blog文章是首发 转载请保留版权和原文链接

[姚嘉鑫](#) July 12th, 2016 at 07:12 pm[回复](#)

...早就写了

添加新评论

如评论不显示，请等候管理员人工审核

称呼 *

[提交评论](#)

邮箱 *