[image: image8.png]CodePlex

[image: image9.png]PHPExcel

PHPExcel Developer Documentation
1. Contents

1PHPExcel Developer Documentation

21.
Contents

42.
Prerequisites

42.1.
Software requirements

42.2.
Installation instructions

42.3.
Useful links and tools

42.3.1.
OpenXML / SpreadsheetML

42.3.2.
Frequently asked questions

52.3.3.
Tutorials

63.
Architecture

63.1.
Schematical

63.2.
Spreadsheet in memory

63.3.
Readers and writers

73.4.
Fluent interfaces

94.
Creating a spreadsheet

94.1.
The PHPExcel class

94.2.
Worksheets

94.3.
Accessing cells

94.3.1.
Setting a cell value by coordinate

94.3.2.
Retrieving a cell by coordinate

94.3.3.
Setting a cell value by column and row

94.3.4.
Retrieving a cell by column and row

94.3.5.
Looping cells

114.3.6.
Using value binders to facilitate data entry

114.4.
PHPExcel recipes

114.4.1.
Setting a spreadsheet’s metadata

124.4.2.
Setting a spreadsheet’s active sheet

124.4.3.
Write a date into a cell

134.4.4.
Write a formula into a cell

134.4.5.
Explicitly set a cell’s datatype

134.4.6.
Change a cell into a clickable URL

134.4.7.
Setting a worksheet’s page orientation and size

134.4.8.
Center a page horizontally/vertically

144.4.9.
Setting the print header and footer of a worksheet

154.4.10.
Setting printing breaks on a row or column

154.4.11.
Show/hide gridlines when printing

154.4.12.
Setting rows/columns to repeat at top/left

154.4.13.
Specify printing area

154.4.14.
Formatting cells

174.4.15.
Number formats

174.4.16.
Setting the default style of a workbook

174.4.17.
Styling cell borders

194.4.18.
Conditional formatting a cell

194.4.19.
Add a comment to a cell

204.4.20.
Apply autofilter to a range of cells

204.4.21.
Setting security on a spreadsheet

204.4.22.
Setting data validation on a cell

214.4.23.
Setting a column’s width

214.4.24.
Show/hide a column

214.4.25.
Group/outline a column

214.4.26.
Setting a row’s height

224.4.27.
Show/hide a row

224.4.28.
Group/outline a row

224.4.29.
Merge/unmerge cells

224.4.30.
Inserting rows/columns

224.4.31.
Add a drawing to a worksheet

234.4.32.
Add rich text to a cell

234.4.33.
Define a named range

234.4.34.
Redirect output to a client’s web browser

244.4.35.
Setting the default column width

244.4.36.
Setting the default row height

244.4.37.
Add a GD drawing to a worksheet

254.4.38.
Setting worksheet zoom level

265.
Performing formula calculations

265.1.
Using the PHPExcel calculation engine

275.2.
Known limitations

275.2.1.
Operator precedence

275.2.2.
X ^ N (Power)

275.2.3.
Formulas involving numbers and text

286.
Reading and writing to file

286.1.
PHPExcel_IOFactory

286.1.1.
Creating PHPExcel_Reader_IReader using PHPExcel_IOFactory

286.1.2.
Creating PHPExcel_Writer_IWriter using PHPExcel_IOFactory

286.2.
Excel 2007 (SpreadsheetML) file format

296.2.1.
PHPExcel_Reader_Excel2007

296.2.2.
PHPExcel_Writer_Excel2007

306.3.
Serialized file format

306.3.1.
PHPExcel_Reader_Serialized

306.3.2.
PHPExcel_Writer_Serialized

316.4.
Excel 5 (BIFF) file format

316.4.1.
PHPExcel_Reader_Excel5

326.4.2.
PHPExcel_Writer_Excel5

326.5.
CSV (Comma Separated Values)

326.5.1.
PHPExcel_Reader_CSV

336.5.2.
PHPExcel_Writer_CSV

336.6.
HTML

336.6.1.
PHPExcel_Writer_HTML

356.7.
PDF

356.7.1.
PHPExcel_Writer_PDF

367.
Credits

37Appendix A:
Valid array keys for style applyFromArray()

2. Prerequisites

2.1. Software requirements
The following software is required to develop using PHPExcel:

· PHP version 5.2 or newer
· PHP extension php_zip enabled
2.2. Installation instructions

Installation is quite easy: copy the contents of the Classes folder to any location in your application required.

2.3. Useful links and tools
There are some links and tools which are very useful when developing using PHPExcel. Please refer to the PHPExcel CodePlex pages for an update version of the list below.

2.3.1. OpenXML / SpreadsheetML
· File format documentation
http://www.ecma-international.org/news/TC45_current_work/TC45_available_docs.htm

· OpenXML Explained e-book
http://openxmldeveloper.org/articles/1970.aspx

· Microsoft Office Compatibility Pack for Word, Excel, and PowerPoint 2007 File Formats
http://www.microsoft.com/downloads/details.aspx?familyid=941b3470-3ae9-4aee-8f43-c6bb74cd1466&displaylang=en

· OpenXML Package Explorer
http://www.codeplex.com/PackageExplorer/
2.3.2. Frequently asked questions

The up-to-date F.A.Q. page for PHPExcel can be found on http://www.codeplex.com/PHPExcel/Wiki/View.aspx?title=FAQ&referringTitle=Requirements.

There seems to be a problem with character encoding...

It is necessary to use UTF-8 encoding for all texts in PHPExcel. If the script uses different encoding then it is possible to convert the texts with PHP's iconv() function.
PHP complains about ZipArchive not being found

Make sure you meet all Requirements, especially php_zip extension should be enabled.
Excel 2007 cannot open the file generated by PHPExcel_Writer_2007 on Windows

“Excel found unreadable content in '*.xlsx'. Do you want to recover the contents of this workbook? If you trust the source of this workbook, click Yes.”

Some versions of the php_zip extension on Windows contain an error when creating ZIP files. The version that can be found on http://snaps.php.net/win32/php5.2-win32-latest.zip should work at all times.
Protection on my worksheet is not working?

When you make use of any of the worksheet protection features (e.g. cell range protection, prohibiting deleting rows, ...), make sure you enable worksheet security. This can for example be done like this:
$objPHPExcel->getActiveSheet()->getProtection()->setSheet(true);

Feature X is not working with PHPExcel_Writer_Y
Not all features of PHPExcel are implemented in the Reader / Writer classes. This is mostly due to underlying libraries not supporting a specific feature or not having implemented a specific feature.

For example autofilter is not implemented in PEAR Spreadsheet_Excel_writer, which is the base of our Excel5 writer.
Formulas don’t seem to be calculated in Excel2003 using compatibility pack?

This is normal behaviour of the compatibility pack, Excel2007 displays this correctly. Use PHPExcel_Writer_Excel5 if you really need calculated values, or force recalculation in Excel2003.
Setting column width is not 100% accurate

Trying to set column width, I experience one problem. When I open the file in Excel, the actual width is 0.71 points less than it should be.

Looks like using Calibri as the default font leads to this problem: http://support.microsoft.com/kb/214394
This can be fixed (when needed) by using another default font:

$objPHPExcel->getActiveSheet()->getDefaultStyle()->getFont()->setName('Arial Cyr');
2.3.3. Tutorials
· French PHPExcel tutorial
http://g-ernaelsten.developpez.com/tutoriels/excel2007/
3. Architecture

3.1. Schematical

[image: image1.png](worksheet (] & workshests (pHPExcel ®
Pl Cass

o reads A wites

PHPExcel Reader_IReader (¥ PHPExcel_Writer_IWriter (¥
Interface Interface

3.2. Spreadsheet in memory

PHPExcel’s architecture is built in a way that it can serve as an in-memory spreadsheet. This means that, if one would want to create a web based view of a spreadsheet which communicates with PHPExcel’s object model, he would only have to write the front-end code.

Just like desktop spreadsheet software, PHPExcel represents a spreadsheet containing one or more worksheets, which contain cells with data, formulas, images, …

3.3. Readers and writers

On its own, PHPExcel does not provide the functionality to read from or write to a persisted spreadsheet (on disk or in a database). To provide that functionality, readers and writers can be used.
By default, the PHPExcel package provides some readers and writers, including one for the Open XML spreadsheet format (a.k.a. Excel 2007 file format). You are not limited to the default readers and writers, as you are free to implement the PHPExcel_Writer_IReader and PHPExcel_Writer_IWriter interface in a custom class.
[image: image2.png]PHPExcel_I0Factory
Clszs

) Methods
@ createReader
@ createwiiter

e 5 aesesmnter
PHPExcel_Reader_IReader ® PHPExcel_Writer_IWriter &
e e

© PHpEsceL Reader_IRescer © PHpesceLwnter_wer
PHPExcel_Reader_Excel2007 (¥ PHPExcel_Writer_Excel2007 &
G G

5 PrpesceL Reader Resder 5 prpesceLwnter_oier

PHPExcel Reader_Serialized PHPEwcel_Writer_Serialized

Clszs Clszs
©) PHPExcel_Reader_IReader ©) PHPExcel_irter_Twrter
PHPExcel_Reader_CSY ® PHPExcel_Writer_CSY

Clszs Clszs

©) PHPExcel_Reader_IReader ©) PHPExcel_irter_Twrter
PHPEwcel Reader_Excels ® PHPExcel_Writer_Excel5 ®
Clszs Clszs

©) PHPExcel_irter_Twrter

PHPEwcel_Writer_HTML ®
Clszs

©) PHPExcel_irter_Twrter

PHPExcel_Writer_PDF
Clszs

3.4. Fluent interfaces

PHPExcel supports fluent interfaces in most locations. This means that you can easily “chain” calls to specific methods without requiring a new PHP statement. For example, take the following code:

$objPHPExcel->getProperties()->setCreator("Maarten Balliauw");

$objPHPExcel->getProperties()->setLastModifiedBy("Maarten Balliauw");

$objPHPExcel->getProperties()->setTitle("Office 2007 XLSX Test Document");

$objPHPExcel->getProperties()->setSubject("Office 2007 XLSX Test Document");

$objPHPExcel->getProperties()->setDescription("Test document for Office 2007 XLSX, generated using PHP classes.");

$objPHPExcel->getProperties()->setKeywords("office 2007 openxml php");

$objPHPExcel->getProperties()->setCategory("Test result file");

This can be rewritten as:

$objPHPExcel->getProperties()
 ->setCreator("Maarten Balliauw")
 ->setLastModifiedBy("Maarten Balliauw")
 ->setTitle("Office 2007 XLSX Test Document")
 ->setSubject("Office 2007 XLSX Test Document")
 ->setDescription("Test document for Office 2007 XLSX, generated using PHP classes.")
 ->setKeywords("office 2007 openxml php")
 ->setCategory("Test result file");

· Using fluent interfaces is not required
Fluent interfaces have been implemented to provide a convenient programming API. Use of them is not required, but can make your code easier to read and maintain.
4. Creating a spreadsheet

4.1. The PHPExcel class
The PHPExcel class is the core of PHPExcel. It contains references to the contained worksheets, document security settings and document meta data.

To simplify the PHPExcel concept: the PHPExcel class represents your workbook.
4.2. Worksheets

A worksheet is a collection of cells, formula’s, images, graphs, … It holds all data you want to represent as a spreadsheet worksheet.
4.3. Accessing cells

Accessing cells in a PHPExcel worksheet should be pretty straightforward. This topic lists some of the options to access a cell.

4.3.1. Setting a cell value by coordinate

Setting a cell value by coordinate can be done using the worksheet’s setCellValue method.

$objPHPExcel->getActiveSheet()->setCellValue('B8', 'Some value');
4.3.2. Retrieving a cell by coordinate

To retrieve the value of a cell, the cell should first be retrieved from the worksheet using the getCell method. A cell’s value can be read again using the following line of code:

$objPHPExcel->getActiveSheet()->getCell('B8')->getValue();
If you need the calculated value of a cell, use the following code. This is further explained in 4.4.35.

$objPHPExcel->getActiveSheet()->getCell('B8')->getCalculatedValue();
4.3.3. Setting a cell value by column and row

Setting a cell value by coordinate can be done using the worksheet’s setCellValueByColumnAndRow method.

// Set cell B8
$objPHPExcel->getActiveSheet()->setCellValueByColumnAndRow(1, 8, 'Some value');
4.3.4. Retrieving a cell by column and row

To retrieve the value of a cell, the cell should first be retrieved from the worksheet using the getCellByColumnAndRow method. A cell’s value can be read again using the following line of code:

// Get cell B8
$objPHPExcel->getActiveSheet()->getCellByColumnAndRow(1, 8)->getValue();
If you need the calculated value of a cell, use the following code. This is further explained in 4.4.35
// Get cell B8
$objPHPExcel->getActiveSheet()->getCellByColumnAndRow(1, 8)->getCalculatedValue();
4.3.5. Looping cells

Looping cells using iterators

The easiest way to loop cells is by using iterators. Using iterators, one can use foreach to loop worksheets, rows and cells.
Below is an example where we read all the values in a worksheet and display them in a table.

<?php
$objReader = PHPExcel_IOFactory::createReader('Excel2007');

$objReader->setReadDataOnly(true);

$objPHPExcel = $objReader->load("test.xlsx");

$objWorksheet = $objPHPExcel->getActiveSheet();

echo '<table>' . "\n";

foreach ($objWorksheet->getRowIterator() as $row) {

 echo '<tr>' . "\n";

 $cellIterator = $row->getCellIterator();

 $cellIterator->setIterateOnlyExistingCells(false); // This loops all cells,
 // even if it is not set.
 // By default, only cells
 // that are set will be
 // iterated.

 foreach ($cellIterator as $cell) {

 echo '<td>' . $cell->getValue() . '</td>' . "\n";

 }

 echo '</tr>' . "\n";

}

echo '</table>' . "\n";
?>
Note that we have set the cell iterator’s setIterateOnlyExistingCells() to false. This makes the iterator loop all cells, even if they were not set before.

· The cell iterator will return null as the cell if it is not set in the worksheet.
Setting the cell iterator’s setIterateOnlyExistingCells()to false will loop all cells in the worksheet that can be available at that moment. This will create new cells if required and increase memory usage! Only use it if it is intended to loop all cells that are possibly available.
Looping cells using indexes
One can use the possibility to access cell values by column and row index like (0,1) instead of 'A1' for reading and writing cell values in loops.

· Note: In PHPExcel column index is 0-based while row index is 1-based. That means 'A1' ~ (0,1)
Below is an example where we read all the values in a worksheet and display them in a table.

<?php
$objReader = PHPExcel_IOFactory::createReader('Excel2007');

$objReader->setReadDataOnly(true);

$objPHPExcel = $objReader->load("test.xlsx");

$objWorksheet = $objPHPExcel->getActiveSheet();

$highestRow = $objWorksheet->getHighestRow(); // e.g. 10

$highestColumn = $objWorksheet->getHighestColumn(); // e.g 'F'

$highestColumnIndex = PHPExcel_Cell::columnIndexFromString($highestColumn); // e.g. 5

echo '<table>' . "\n";

for ($row = 1; $row <= $highestRow; ++$row) {

 echo '<tr>' . "\n";

 for ($col = 0; $col <= $highestColumnIndex; ++$col) {

 echo '<td>' . $objWorksheet->getCellByColumnAndRow($col, $row)->getValue() . '</td>' . "\n";

 }

 echo '</tr>' . "\n";

}

echo '</table>' . "\n";
?>

4.3.6. Using value binders to facilitate data entry

Internally, PHPExcel uses a default PHPExcel_Cell_IValueBinder implementation (PHPExcel_Cell_DefaultValueBinder) to determine data types of entered data using a cell’s setValue() method.

Optionally, the default behaviour of PHPExcel can be modified, allowing easier data entry. For example, a PHPExcel_Cell_AdvancedValueBinder class is present. It automatically converts percentages and dates entered as strings to the correct format, also setting the cell’s style information. The following example demonstrates how to set the value binder in PHPExcel:

/** PHPExcel */

require_once 'PHPExcel.php';

/** PHPExcel_Cell_AdvancedValueBinder */

require_once 'PHPExcel/Cell/AdvancedValueBinder.php';

/** PHPExcel_IOFactory */

require_once 'PHPExcel/IOFactory.php';

// Set value binder

PHPExcel_Cell::setValueBinder(new PHPExcel_Cell_AdvancedValueBinder());

// Create new PHPExcel object

$objPHPExcel = new PHPExcel();

// ...
// Add some data, resembling some different data types

$objPHPExcel->getActiveSheet()->setCellValue('A4', 'Percentage value:');

$objPHPExcel->getActiveSheet()->setCellValue('B4', '10%');
 // Converts to 0.1 and sets percentage cell style
$objPHPExcel->getActiveSheet()->setCellValue('A5', 'Date/time value:');

$objPHPExcel->getActiveSheet()->setCellValue('B5', '21 December 1983');
 // Converts to date and sets date format cell style

· Creating your own value binder is easy.
When advanced value binding is required, you can implement the PHPExcel_Cell_IValueBinder interface or extend the PHPExcel_Cell_DefaultValueBinder or PHPExcel_Cell_AdvancedValueBinder classes.
4.4. PHPExcel recipes

The following pages offer you some widely-used PHPExcel recipes. Please note that these do NOT offer complete documentation on specific PHPExcel API functions, but just a bump to get you started. If you need specific API functions, please refer to the API documentation.

For example, 4.4.7 Setting a worksheet’s page orientation and size covers setting a page orientation to A4. Other paper formats, like US Letter, are not covered in this document, but in the PHPExcel API documentation.
4.4.1. Setting a spreadsheet’s metadata

PHPExcel allows an easy way to set a spreadsheet’s metadata, using document property accessors. Spreadsheet metadata can be useful for finding a specific document in a file repository or a document management system. For example Microsoft Sharepoint uses document metadata to search for a specific document in its document lists.

Setting spreadsheet metadata is done as follows:

$objPHPExcel->getProperties()->setCreator("Maarten Balliauw");

$objPHPExcel->getProperties()->setLastModifiedBy("Maarten Balliauw");

$objPHPExcel->getProperties()->setTitle("Office 2007 XLSX Test Document");

$objPHPExcel->getProperties()->setSubject("Office 2007 XLSX Test Document");

$objPHPExcel->getProperties()->setDescription("Test document for Office 2007 XLSX, generated using PHP classes.");

$objPHPExcel->getProperties()->setKeywords("office 2007 openxml php");

$objPHPExcel->getProperties()->setCategory("Test result file");

4.4.2. Setting a spreadsheet’s active sheet

The following line of code sets the active sheet index to the first sheet:

$objPHPExcel->setActiveSheetIndex(0);

4.4.3. Write a date into a cell

In Excel, dates are stored as numeric values counting the number of days elapsed since 1900-01-01. For example, the date '2008-12-31' is represented as 39813. You can verify this in Microsoft Office Excel by entering that date in a cell and afterwards changing the number format to 'General' so the true numeric value is revealed.

Writing a date value in a cell consists of 2 lines of code. Select the method that suits you the best. Here are some examples:
/* PHPExcel_Cell_AdvanceValueBinder required for this sample */

require_once 'PHPExcel/Cell/AdvancedValueBinder.php';

// MySQL-like timestamp '2008-12-31'

PHPExcel_Cell::setValueBinder(new PHPExcel_Cell_AdvancedValueBinder());

$objPHPExcel->getActiveSheet()->setCellValue('D1', '2008-12-31')

$objPHPExcel->getActiveSheet()->getStyle('D1')->getNumberFormat()->setFormatCode(PHPExcel_Style_NumberFormat::FORMAT_DATE_YYYYMMDDSLASH)

// PHP-time (Unix time)

$time = gmmktime(0,0,0,12,31,2008); // int(1230681600)

$objPHPExcel->getActiveSheet()->setCellValue('D1', PHPExcel_Shared_Date::PHPToExcel($time))

$objPHPExcel->getActiveSheet()->getStyle('D1')->getNumberFormat()->setFormatCode(PHPExcel_Style_NumberFormat::FORMAT_DATE_YYYYMMDDSLASH)

// Excel-time

$objPHPExcel->getActiveSheet()->setCellValue('D1', 39813)

$objPHPExcel->getActiveSheet()->getStyle('D1')->getNumberFormat()->setFormatCode(PHPExcel_Style_NumberFormat::FORMAT_DATE_YYYYMMDDSLASH)

The above methods for entering a date all yield the same result. PHPExcel_Style_NumberFormat provides a lot of pre-defined date formats.

Notes:

1. See section "Using value binders to facilitate data entry" to learn more about the AdvancedValueBinder used in the first example.

2. In previous versions of PHPExcel up to and including 1.6.6, when a cell had a date-like number format code, it was possible to enter a date directly using an integer PHP-time without converting to Excel date format. Starting with PHPExcel 1.6.7 this is no longer supported.

3. Excel can also operate in a 1904-based calendar (default for workbooks saved on Mac). Normally, you do not have to worry about this when using PHPExcel.

4.4.4. Write a formula into a cell
Inside the Excel file, formulas are always stored as they would appear in an English version of Microsoft Office Excel. This is regardless of which language version of Microsoft Office Excel you may have used to create the Excel file.

Therefore, when you write formulas with PHPExcel, you must always use English formulas. The following rules hold:
· Decimal separator is '.' (period)
· Function argument separator is ',' (comma)
· Matrix row separator is ';' (semicolon)
· Always use English function names
When the final workbook is opened by the user, Microsoft Office Excel will take care of displaying the formula according the applications language. Translation is taken care of by the application!
The following line of code writes the formula “=MIN(B2:C5)” into the cell B8. Note that the formula must start with “=“ to make PHPExcel recognise this as a formula.

$objPHPExcel->getActiveSheet()->setCellValue('B8', '=MIN(B2:C5)');
A cell’s formula can be read again using the following line of code:

$objPHPExcel->getActiveSheet()->getCell('B8')->getValue();
If you need the calculated value of a cell, use the following code. This is further explained in 4.4.35.

$objPHPExcel->getActiveSheet()->getCell('B8')->getCalculatedValue();
4.4.5. Explicitly set a cell’s datatype

You can set a cell’s datatype explicitly by using the cell’s setValueExplicit method, or the setCellValueExplicit method of a worksheet. Here’s an example:

$objPHPExcel->getActiveSheet()->getCell('A1')->setValueExplicit('25', PHPExcel_Cell_DataType::TYPE_NUMERIC);
4.4.6. Change a cell into a clickable URL

You can make a cell a clickable URL by setting its hyperlink property:
$objPHPExcel->getActiveSheet()->setCellValue('E26', 'www.phpexcel.net');

$objPHPExcel->getActiveSheet()->getCell('E26')->getHyperlink()->setUrl('http://www.phpexcel.net');

If you want to make a hyperlink to another worksheet/cell, use the following code:

$objPHPExcel->getActiveSheet()->setCellValue('E26', 'www.phpexcel.net');

$objPHPExcel->getActiveSheet()->getCell('E26')->getHyperlink()->setUrl(“sheet://'Sheetname'!A1”);

4.4.7. Setting a worksheet’s page orientation and size

Setting a worksheet’s page orientation and size can be done using the following lines of code:

$objPHPExcel->getActiveSheet()->getPageSetup()->setOrientation(PHPExcel_Worksheet_PageSetup::ORIENTATION_LANDSCAPE);

$objPHPExcel->getActiveSheet()->getPageSetup()->setPaperSize(PHPExcel_Worksheet_PageSetup::PAPERSIZE_A4);
Note that there are additional page settings available. Please refer to the API documentation for all possible options.

4.4.8. Center a page horizontally/vertically
To center a page horizontally/vertically, you can use the following code:
$objPHPExcel->getActiveSheet()->getPageSetup()->setHorizontalCentered(true);
$objPHPExcel->getActiveSheet()->getPageSetup()->setVerticalCentered(false);

4.4.9. Setting the print header and footer of a worksheet

Setting a worksheet’s print header and footer can be done using the following lines of code:
$objPHPExcel->getActiveSheet()->getHeaderFooter()->setOddHeader('&C&HPlease treat this document as confidential!');

$objPHPExcel->getActiveSheet()->getHeaderFooter()->setOddFooter('&L&B' . $objPHPExcel->getProperties()->getTitle() . '&RPage &P of &N');
Substitution and formatting codes (starting with &) can be used inside headers and footers. There is no required order in which these codes must appear.
The first occurrence of the following codes turns the formatting ON, the second occurrence turns it OFF again:
· Strikethrough
· Superscript
· Subscript
Superscript and subscript cannot both be ON at same time. Whichever comes first wins and the other is ignored, while the first is ON.

The following codes are supported by Excel2007:
	&L
	Code for "left section" (there are three header / footer locations, "left", "center", and "right"). When two or more occurrences of this section marker exist, the contents from all markers are concatenated, in the order of appearance, and placed into the left section.

	&P
	Code for "current page #"

	&N
	Code for "total pages"

	&font size
	Code for "text font size", where font size is a font size in points.

	&K
	Code for "text font color"

· RGB Color is specified as RRGGBB

· Theme Color is specifed as TTSNN where TT is the theme color Id, S is either "+" or "-" of the tint/shade value, NN is the tint/shade value.

	&S
	Code for "text strikethrough" on / off

	&X
	Code for "text super script" on / off

	&Y
	Code for "text subscript" on / off

	&C
	Code for "center section". When two or more occurrences of this section marker exist, the contents from all markers are concatenated, in the order of appearance, and placed into the center section.

	&D
	Code for "date"

	&T
	Code for "time"

	&G
	Code for "picture as background"
Please make sure to add the image to the header/footer:

$objDrawing = new PHPExcel_Worksheet_HeaderFooterDrawing();

$objDrawing->setName('PHPExcel logo');

$objDrawing->setPath('./images/phpexcel_logo.gif');

$objDrawing->setHeight(36);

$objPHPExcel->getActiveSheet()->getHeaderFooter()->addImage($objDrawing, PHPExcel_Worksheet_HeaderFooter::IMAGE_HEADER_LEFT);

	&U
	Code for "text single underline"

	&E
	Code for "double underline"

	&R
	Code for "right section". When two or more occurrences of this section marker exist, the contents from all markers are concatenated, in the order of appearance, and placed into the right section.

	&Z
	Code for "this workbook's file path"

	&F
	Code for "this workbook's file name"

	&A
	Code for "sheet tab name"

	&+
	Code for add to page #

	&-
	Code for subtract from page #

	&"font name,font type"
	Code for "text font name" and "text font type", where font name and font type are strings specifying the name and type of the font, separated by a comma. When a hyphen appears in font name, it means "none specified". Both of font name and font type can be localized values.

	&"-,Bold"
	Code for "bold font style"

	&B
	Code for "bold font style"

	&"-,Regular"
	Code for "regular font style"

	&"-,Italic"
	Code for "italic font style"

	&I
	Code for "italic font style"

	&"-,Bold Italic"
	Code for "bold italic font style"

	&O
	Code for "outline style"

	&H
	Code for "shadow style"

4.4.10. Setting printing breaks on a row or column

To set a print break, use the following code, which sets a row break on row 10.
$objPHPExcel->getActiveSheet()->setBreak('A10' , PHPExcel_Worksheet::BREAK_ROW);
The following line of code sets a print break on column D:

$objPHPExcel->getActiveSheet()->setBreak('D10' , PHPExcel_Worksheet::BREAK_COLUMN);

4.4.11. Show/hide gridlines when printing

To show/hide gridlines when printing, use the following code:

$objPHPExcel->getActiveSheet()->setShowGridlines(true);

4.4.12. Setting rows/columns to repeat at top/left

PHPExcel can repeat specific rows/cells at top/left of a page. The following code is an example of how to repeat row 1 to 5 on each printed page of a specific worksheet:

$objPHPExcel->getActiveSheet()->getPageSetup()->setRowsToRepeatAtTopByStartAndEnd(1, 5);

4.4.13. Specify printing area

To specify a worksheet’s printing area, use the following code:

$objPHPExcel->getActiveSheet()->getPageSetup()->setPrintArea('A1:E5');
4.4.14. Formatting cells
A cell can be formatted with font, border, fill, … style information. For example, one can set the foreground colour of a cell to red, aligned to the right, and the border to black and thick border style. Let’s do that on cell B2:

$objPHPExcel->getActiveSheet()->getStyle('B2')->getFont()->getColor()->setARGB(PHPExcel_Style_Color::COLOR_RED);
$objPHPExcel->getActiveSheet()->getStyle('B2')->getAlignment()->setHorizontal(PHPExcel_Style_Alignment::HORIZONTAL_RIGHT);
$objPHPExcel->getActiveSheet()->getStyle('B2')->getBorders()->getTop()->setBorderStyle(PHPExcel_Style_Border::BORDER_THICK);
$objPHPExcel->getActiveSheet()->getStyle('B2')->getBorders()->getBottom()->setBorderStyle(PHPExcel_Style_Border::BORDER_THICK);
$objPHPExcel->getActiveSheet()->getStyle('B2')->getBorders()->getLeft()->setBorderStyle(PHPExcel_Style_Border::BORDER_THICK);
$objPHPExcel->getActiveSheet()->getStyle('B2')->getBorders()->getRight()->setBorderStyle(PHPExcel_Style_Border::BORDER_THICK);
$objPHPExcel->getActiveSheet()->getStyle('B2')->getFill()->setFillType(PHPExcel_Style_Fill::FILL_SOLID);

$objPHPExcel->getActiveSheet()->getStyle('B2')->getFill()->getStartColor()->setARGB('FFFF0000');

Starting with PHPExcel 1.7.0 getStyle() also accepts a cell range as a parameter. For example, you can set a red background color on a range of cells:

$objPHPExcel->getActiveSheet()->getStyle('B3:B7')->getFill()

->setFillType(PHPExcel_Style_Fill::FILL_SOLID)

->getStartColor()->setARGB('FFFF0000');

· Tip
It is recommended to style many cells at once, using e.g. getStyle('A1:M500'), rather than styling the cells individually in a loop. This is much faster compared to looping through cells and styling them individually.
There is also an alternative manner to set styles. The following code sets a cell’s style to font bold, alignment right, top border thin and a gradient fill:

$styleArray = array(

'font' => array(

'bold' => true,

),

'alignment' => array(

'horizontal' => PHPExcel_Style_Alignment::HORIZONTAL_RIGHT,

),

'borders' => array(

'top' => array(

'style' => PHPExcel_Style_Border::BORDER_THIN,

),

),

'fill' => array(

'type' => PHPExcel_Style_Fill::FILL_GRADIENT_LINEAR,

'rotation' => 90,

'startcolor' => array(

'argb' => 'FFA0A0A0',

),

'endcolor' => array(

'argb' => 'FFFFFFFF',

),

),
);
$objPHPExcel->getActiveSheet()->getStyle('A3')->applyFromArray($styleArray);

Or with a range of cells:

$objPHPExcel->getActiveSheet()->getStyle('B3:B7')->applyFromArray($styleArray);

This alternative method using arrays should be faster in terms of execution whenever you are setting more than one style property. But the difference may barely be measurable unless you have many different styles in your workbook.

· Prior to PHPExcel 1.7.0 duplicateStyleArray() was the recommended method for styling a cell range, but this method has now been deprecated since getStyle() has started to accept a cell range.

4.4.15. Number formats

You often want to format numbers in Excel. For example you may want a thousands separator plus a fixed number of decimals after the decimal separator. Or perhaps you want some numbers to be zero-padded.

In Microsoft Office Excel you may be familiar with selecting a number format from the "Format Cells" dialog. Here there are some predefined number formats available including some for dates. The dialog is designed in a way so you don't have to interact with the underlying raw number format code unless you need a custom number format.

In PHPExcel, you can also apply various predefined number formats. Example:

$objPHPExcel->getActiveSheet()->getStyle('A1')->getNumberFormat()

->setFormatCode(PHPExcel_Style_NumberFormat::FORMAT_NUMBER_COMMA_SEPARATED1);

This will format a number e.g. 1587.2 so it shows up as 1,587.20 when you open the workbook in MS Office Excel. (Depending on settings for decimal and thousands separators in Microsoft Office Excel it may show up as 1.587,20)

You can achieve exactly the same as the above by using this:

$objPHPExcel->getActiveSheet()->getStyle('A1')->getNumberFormat()

->setFormatCode('#,##0.00');

In Microsoft Office Excel, as well as in PHPExcel, you will have to interact with raw number format codes whenever you need some special custom number format. Example:

$objPHPExcel->getActiveSheet()->getStyle('A1')->getNumberFormat()

->setFormatCode('[Blue][>=3000]$#,##0;[Red][<0]$#,##0;$#,##0');

· Tip
The rules for composing a number format code in Excel can be rather complicated. Sometimes you know how to create some number format in Microsoft Office Excel, but don't know what the underlying number format code looks like. How do you find it?

The readers shipped with PHPExcel come to the rescue. Load your template workbook using e.g. Excel2007 reader to reveal the number format code. Example how read a number format code for cell A1:

$objReader = PHPExcel_IOFactory::createReader('Excel2007');
$objPHPExcel = $objReader->load('template.xlsx');
var_dump($objPHPExcel->getActiveSheet()->getStyle('A1')->getNumberFormat()->getFormatCode());

Advanced users may find it faster to inspect the number format code directly by renaming template.xlsx to template.zip, unzipping, and looking for the relevant piece of XML code holding the number format code in xl/styles.xml.

4.4.16. Setting the default style of a workbook
It is possible to set the default style of a workbook. Let’s set the default font to Arial size 8:

$objPHPExcel->getDefaultStyle()->getFont()->setName('Arial');
$objPHPExcel->getDefaultStyle()->getFont()->setSize(8);
4.4.17. Styling cell borders

In PHPExcel it is easy to apply various borders on a rectangular selection. Here is how to apply a thick red border outline around cells B2:G8.

$styleArray = array(

'borders' => array(

'outline' => array(

'style' => PHPExcel_Style_Border::BORDER_THICK,

'color' => array('argb' => 'FFFF0000'),

),

),

);

$objWorksheet->getStyle('B2:G8')->applyFromArray($styleArray);

In Microsoft Office Excel, the above operation would correspond to selecting the cells B2:G8, launching the style dialog, choosing a thick red border, and clicking on the "Outline" border component.

· Note that the border outline is applied to the rectangular selection B2:G8 as a whole, not on each cell individually.

You can achieve any border effect by using just the 5 basic borders and operating on a single cell at a time:

	Array key
	Maps to property

	left
right
top
bottom
diagonal
	getLeft()
getRight()
getTop()
getBottom()
getDiagonal()

Additional shortcut borders come in handy like in the example above. These are the shortcut borders available:

	Array key
	Maps to property

	allborders
outline
inside
vertical
horizontal
	getAllBorders()

getOutline()

getInside()

getVertical()

getHorizontal()

An overview of all border shortcuts can be seen in the following image:

[image: image3.png]allborders

diagonal

== =

inside

horizontal

vertical

outline

top. left

bottom

right

· If you simultaneously set e.g. allborders and vertical, then we have "overlapping" borders, and one of the components has to win over the other where there is border overlap. In PHPExcel, from weakest to strongest borders, the list is as follows: allborders, outline/inside, vertical/horizontal, left/right/top/bottom/diagonal.

This border hierarchy can be utilized to achieve various effects in an easy manner.

4.4.18. Conditional formatting a cell

A cell can be formatted conditionally, based on a specific rule. For example, one can set the foreground colour of a cell to red if its value is below zero, and to green if its value is zero or more.

One can set a conditional style ruleset to a cell using the following code:

$objConditional1 = new PHPExcel_Style_Conditional();

$objConditional1->setConditionType(PHPExcel_Style_Conditional::CONDITION_CELLIS);

$objConditional1->setOperatorType(PHPExcel_Style_Conditional::OPERATOR_LESSTHAN);

$objConditional1->addCondition('0');

$objConditional1->getStyle()->getFont()->getColor()->setARGB(PHPExcel_Style_Color::COLOR_RED);

$objConditional1->getStyle()->getFont()->setBold(true);

$objConditional2 = new PHPExcel_Style_Conditional();

$objConditional2->setConditionType(PHPExcel_Style_Conditional::CONDITION_CELLIS);

$objConditional2->setOperatorType(PHPExcel_Style_Conditional::OPERATOR_GREATERTHANOREQUAL);

$objConditional2->addCondition('0');

$objConditional2->getStyle()->getFont()->getColor()->setARGB(PHPExcel_Style_Color::COLOR_GREEN);

$objConditional2->getStyle()->getFont()->setBold(true);

$conditionalStyles = $objPHPExcel->getActiveSheet()->getStyle('B2')->getConditionalStyles();

array_push($conditionalStyles, $objConditional1);

array_push($conditionalStyles, $objConditional2);

$objPHPExcel->getActiveSheet()->getStyle('B2')->setConditionalStyles($conditionalStyles);
If you want to copy the ruleset to other cells, you can duplicate the style object:

$objPHPExcel->getActiveSheet()->duplicateStyle($objPHPExcel->getActiveSheet()->getStyle('B2'), 'B3:B7');

4.4.19. Add a comment to a cell

To add a comment to a cell, use the following code. The example below adds a comment to cell E11:

$objPHPExcel->getActiveSheet()->getComment('E11')->setAuthor('PHPExcel');

$objCommentRichText = $objPHPExcel->getActiveSheet()->getComment('E11')->getText()->createTextRun('PHPExcel:');

$objCommentRichText->getFont()->setBold(true);

$objPHPExcel->getActiveSheet()->getComment('E11')->getText()->createTextRun("\r\n");

$objPHPExcel->getActiveSheet()->getComment('E11')->getText()->createTextRun('Total amount on the current invoice, excluding VAT.');
[image: image4.png][PHPExcel:
[Total amount on the current invoice,
lexcluding VAT

4.4.20. Apply autofilter to a range of cells

To apply an autofilter to a range of cells, use the following code:
$objPHPExcel->getActiveSheet()->setAutoFilter('A1:C9');
· Make sure that you always include the complete filter range!
Excel does support setting only the caption
row, but that's not a best practice...

4.4.21. Setting security on a spreadsheet
Excel offers 3 levels of “protection”: document security, sheet security and cell security.

· Document security allows you to set a password on a complete spreadsheet, allowing changes to be made only when that password is entered.
· Worksheet security offers other security options: you can disallow inserting rows on a specific sheet, disallow sorting, …

· Cell security offers the option to lock/unlock a cell as well as show/hide the internal formula

An example on setting document security:
$objPHPExcel->getSecurity()->setLockWindows(true);

$objPHPExcel->getSecurity()->setLockStructure(true);

$objPHPExcel->getSecurity()->setWorkbookPassword("PHPExcel");

An example on setting worksheet security:
$objPHPExcel->getActiveSheet()->getProtection()->setPassword('PHPExcel');

$objPHPExcel->getActiveSheet()->getProtection()->setSheet(true);
$objPHPExcel->getActiveSheet()->getProtection()->setSort(true);

$objPHPExcel->getActiveSheet()->getProtection()->setInsertRows(true);

$objPHPExcel->getActiveSheet()->getProtection()->setFormatCells(true);
An example on setting cell security:

$objPHPExcel->getActiveSheet()->getStyle('B1')->getProtection()->setLocked(
PHPExcel_Style_Protection::PROTECTION_UNPROTECTED
);

· Make sure you enable worksheet protection if you need any of the worksheet protection features! This can be done using the following code: $objPHPExcel->getActiveSheet()->getProtection()->setSheet(true);
4.4.22. Setting data validation on a cell
Data validation is a powerful feature of Excel2007. It allows to specify an input filter on the data that can be inserted in a specific cell. This filter can be a range (i.e. value must be between 0 and 10), a list (i.e. value must be picked from a list), …

The following piece of code only allows numbers between 10 and 20 to be entered in cell B3:
$objValidation = $objPHPExcel->getActiveSheet()->getCell('B3')->getDataValidation();

$objValidation->setType(PHPExcel_Cell_DataValidation::TYPE_WHOLE);

$objValidation->setErrorStyle(PHPExcel_Cell_DataValidation::STYLE_STOP);

$objValidation->setAllowBlank(true);

$objValidation->setShowInputMessage(true);

$objValidation->setShowErrorMessage(true);

$objValidation->setErrorTitle('Input error');

$objValidation->setError('Number is not allowed!');

$objValidation->setPromptTitle('Allowed input');

$objValidation->setPrompt('Only numbers between 10 and 20 are allowed.');

$objValidation->setFormula1(10);

$objValidation->setFormula2(20);

$objPHPExcel->getActiveSheet()->getCell('B3')->setDataValidation($objValidation);

The following piece of code only allows an item picked from a list of data to be entered in cell B3:
$objValidation = $objPHPExcel->getActiveSheet()->getCell('B5')->getDataValidation();

$objValidation->setType(PHPExcel_Cell_DataValidation::TYPE_LIST);

$objValidation->setErrorStyle(PHPExcel_Cell_DataValidation::STYLE_INFORMATION);

$objValidation->setAllowBlank(false);

$objValidation->setShowInputMessage(true);

$objValidation->setShowErrorMessage(true);

$objValidation->setShowDropDown(true);

$objValidation->setErrorTitle('Input error');

$objValidation->setError('Value is not in list.');

$objValidation->setPromptTitle('Pick from list');

$objValidation->setPrompt('Please pick a value from the drop-down list.');

$objValidation->setFormula1('"Item A,Item B,Item C"');

$objPHPExcel->getActiveSheet()->getCell('B5')->setDataValidation($objValidation);
· When using a data validation list, make sure you put the list between “ and “ and that you split the items with a comma (,).
If you need data validation on multiple cells, one can clone the ruleset:

$objPHPExcel->getActiveSheet()->getCell('B8')->setDataValidation(clone $objValidation);

4.4.23. Setting a column’s width

A column’s width can be set using the following code:

$objPHPExcel->getActiveSheet()->getColumnDimension('D')->setWidth(12);
If you want PHPExcel to perform an automatic width calculation, use the following code. PHPExcel will approximate the column with to the width of the widest column value.
$objPHPExcel->getActiveSheet()->getColumnDimension('B')->setAutoSize(true);
4.4.24. Show/hide a column

To set a worksheet’s column visibility, you can use the following code. The first line explicitly shows the column C, the second line hides column D.

$objPHPExcel->getActiveSheet()->getColumnDimension('C')->setVisible(true);

$objPHPExcel->getActiveSheet()->getColumnDimension('D')->setVisible(false);

4.4.25. Group/outline a column

To group/outline a column, you can use the following code:

$objPHPExcel->getActiveSheet()->getColumnDimension('E')->setOutlineLevel(1);
You can also collapse the column. Note that you should also set the column invisible, otherwise the collapse will not be visible in Excel 2007.
$objPHPExcel->getActiveSheet()->getColumnDimension('E')->setCollapsed(true);
$objPHPExcel->getActiveSheet()->getColumnDimension('E')->setVisible(false);

Please refer to the part “group/outline a row” for a complete example on collapsing.

You can instruct PHPExcel to add a summary to the right (default), or to the left. The following code adds the summary to the left:

$objPHPExcel->getActiveSheet()->setShowSummaryRight(false);

4.4.26. Setting a row’s height

A row’s height can be set using the following code:

$objPHPExcel->getActiveSheet()->getRowDimension('10')->setRowHeight(100);

4.4.27. Show/hide a row

To set a worksheet’s row visibility, you can use the following code. The following example hides row number 10.

$objPHPExcel->getActiveSheet()->getRowDimension('10')->setVisible(false);
4.4.28. Group/outline a row

To group/outline a row, you can use the following code:

$objPHPExcel->getActiveSheet()->getRowDimension('5')->setOutlineLevel(1);
You can also collapse the row. Note that you should also set the row invisible, otherwise the collapse will not be visible in Excel 2007.
$objPHPExcel->getActiveSheet()->getRowDimension('5')->setCollapsed(true);
$objPHPExcel->getActiveSheet()->getRowDimension('5')->setVisible(false);

Here’s an example which collapses rows 50 to 80:

for ($i = 51; $i <= 80; $i++) {

$objPHPExcel->getActiveSheet()->setCellValue('A' . $i, "FName $i");

$objPHPExcel->getActiveSheet()->setCellValue('B' . $i, "LName $i");

$objPHPExcel->getActiveSheet()->setCellValue('C' . $i, "PhoneNo $i");

$objPHPExcel->getActiveSheet()->setCellValue('D' . $i, "FaxNo $i");

$objPHPExcel->getActiveSheet()->setCellValue('E' . $i, true);

$objPHPExcel->getActiveSheet()->getRowDimension($i)->setOutlineLevel(1);

$objPHPExcel->getActiveSheet()->getRowDimension($i)->setVisible(false);

}

$objPHPExcel->getActiveSheet()->getRowDimension(81)->setCollapsed(true);
You can instruct PHPExcel to add a summary below the collapsible rows (default), or above. The following code adds the summary above:

$objPHPExcel->getActiveSheet()->setShowSummaryBelow(false);
4.4.29. Merge/unmerge cells
If you have a big piece of data you want to display in a worksheet, you can merge two or more cells together, to become one cell. This can be done using the following code:
$objPHPExcel->getActiveSheet()->mergeCells('A18:E22');
Removing a merge can be done using the unmergeCells method:
$objPHPExcel->getActiveSheet()->unmergeCells('A18:E22');
4.4.30. Inserting rows/columns

You can insert/remove rows/columns at a specific position. The following code inserts 2 new rows, right before row 7:
$objPHPExcel->getActiveSheet()->insertNewRowBefore(7, 2);
4.4.31. Add a drawing to a worksheet
A drawing is always represented as a separate object, which can be added to a worksheet. Therefore, you must first instantiate a new PHPExcel_Worksheet_Drawing, and assign its properties a meaningful value:

$objDrawing = new PHPExcel_Worksheet_Drawing();

$objDrawing->setName('Logo');

$objDrawing->setDescription('Logo');

$objDrawing->setPath('./images/officelogo.jpg');

$objDrawing->setHeight(36);
To add the above drawing to the worksheet, use the following snippet of code. PHPExcel creates the link between the drawing and the worksheet:
$objDrawing->setWorksheet($objPHPExcel->getActiveSheet());

You can set numerous properties on a drawing, here are some examples:

$objDrawing->setName('Paid');

$objDrawing->setDescription('Paid');

$objDrawing->setPath('./images/paid.png');

$objDrawing->setCoordinates('B15');

$objDrawing->setOffsetX(110);

$objDrawing->setRotation(25);

$objDrawing->getShadow()->setVisible(true);

$objDrawing->getShadow()->setDirection(45);
4.4.32. Add rich text to a cell

Adding rich text to a cell can be done using PHPExcel_RichText instances. Here’s an example, which creates the following rich text string:

This invoice is payable within thirty days after the end of the month unless specified otherwise on the invoice.
$objRichText = new PHPExcel_RichText($objPHPExcel->getActiveSheet()->getCell('A18'));

$objRichText->createText('This invoice is ');

$objPayable = $objRichText->createTextRun('payable within thirty days after the end of the month');

$objPayable->getFont()->setBold(true);

$objPayable->getFont()->setItalic(true);

$objPayable->getFont()->setColor(new PHPExcel_Style_Color(PHPExcel_Style_Color::COLOR_DARKGREEN));

$objRichText->createText(', unless specified otherwise on the invoice.');

4.4.33. Define a named range

PHPExcel supports the definition of named ranges. These can be defined using the following code:

// Add some data

$objPHPExcel->setActiveSheetIndex(0);

$objPHPExcel->getActiveSheet()->setCellValue('A1', 'Firstname:');

$objPHPExcel->getActiveSheet()->setCellValue('A2', 'Lastname:');

$objPHPExcel->getActiveSheet()->setCellValue('B1', 'Maarten');

$objPHPExcel->getActiveSheet()->setCellValue('B2', 'Balliauw');

// Define named ranges

$objPHPExcel->addNamedRange(new PHPExcel_NamedRange('PersonFN', $objPHPExcel->getActiveSheet(), 'B1'));

$objPHPExcel->addNamedRange(new PHPExcel_NamedRange('PersonLN', $objPHPExcel->getActiveSheet(), 'B2'));
Optionally, a fourth parameter can be passed defining the named range local (i.e. only usable on the current worksheet). Named ranges are global by default.
4.4.34. Redirect output to a client’s web browser

Sometimes, one really wants to output a file to a client’s browser, especially when creating spreadsheets on-the-fly. There are some easy steps that can be followed to do this:

1. Create your PHPExcel spreadsheet

2. Output HTTP headers for the type of document you wish to output

3. Use the PHPExcel_Writer_* of your choice, and save to “php://output”

PHPExcel_Writer_Excel2007 uses temporary storage when writing to php://output. By default, temporary files are stored in the script’s working directory. When there is no access, it falls back to the operating system’s temporary files location.

· This may not be safe for unauthorized viewing!
Depending on the configuration of your operating system, temporary storage can be read by anyone using the same temporary storage folder. When confidentiality of your document is needed, it is recommended not to use php://output.

HTTP headers

Example of a script redirecting an Excel 2007 file to the client's browser:

<?php

/* Here there will be some code where you create $objPHPExcel */

// redirect output to client browser

header('Content-Type: application/vnd.openxmlformats-officedocument.spreadsheetml.sheet');

header('Content-Disposition: attachment;filename="myfile.xlsx"');

header('Cache-Control: max-age=0');

$objWriter = PHPExcel_IOFactory::createWriter($objPHPExcel, 'Excel2007');

$objWriter->save('php://output');

?>

Example of a script redirecting an Excel5 file to the client's browser:

<?php

/* Here there will be some code where you create $objPHPExcel */

// redirect output to client browser

header('Content-Type: application/vnd.ms-excel');

header('Content-Disposition: attachment;filename="myfile.xls"');

header('Cache-Control: max-age=0');

$objWriter = PHPExcel_IOFactory::createWriter($objPHPExcel, 'Excel5');

$objWriter->save('php://output');

?>

Caution:
· Make sure not to include any echo statements or output any other contents than the Excel file. There should be no whitespace before the opening <?php tag and at most one line break after the closing ?> tag (which can also be omitted to avoid problems).
· Make sure that your script is saved without a BOM (Byte-order mark). (Because this counts as echoing output)
· Same things apply to all included files

Failing to follow the above guidelines may result in corrupt Excel files arriving at the client browser, and/or that headers cannot be set by PHP (resulting in warning messages).
4.4.35. Setting the default column width

Default column width can be set using the following code:

$objPHPExcel->getActiveSheet()->getDefaultColumnDimension()->setWidth(12);
4.4.36. Setting the default row height

Default row height can be set using the following code:

$objPHPExcel->getActiveSheet()->getDefaultRowDimension()->setRowHeight(15);

4.4.37. Add a GD drawing to a worksheet
There might be a situation where you want to generate an in-memory image using GD and add it to a PHPExcel worksheet without first having to save this file to a temporary location.

Here’s an example which generates an image in memory and adds it to the active worksheet:

// Generate an image

$gdImage = @imagecreatetruecolor(120, 20) or die('Cannot Initialize new GD image stream');

$textColor = imagecolorallocate($gdImage, 255, 255, 255);

imagestring($gdImage, 1, 5, 5, 'Created with PHPExcel', $textColor);

// Add a drawing to the worksheet

$objDrawing = new PHPExcel_Worksheet_MemoryDrawing();

$objDrawing->setName('Sample image');

$objDrawing->setDescription('Sample image');

$objDrawing->setImageResource($gdImage);

$objDrawing->setRenderingFunction(PHPExcel_Worksheet_MemoryDrawing::RENDERING_JPEG);

$objDrawing->setMimeType(PHPExcel_Worksheet_MemoryDrawing::MIMETYPE_DEFAULT);

$objDrawing->setHeight(36);

$objDrawing->setWorksheet($objPHPExcel->getActiveSheet());

4.4.38. Setting worksheet zoom level
To set a worksheet’s zoom level, the following code can be used:

$objPHPExcel->getActiveSheet()->getSheetView()->setZoomScale(75);
Note that zoom level should be in range 10 – 400.
5. Performing formula calculations

5.1. Using the PHPExcel calculation engine
As PHPExcel represents an in-memory spreadsheet, it also offers formula calculation capabilities. A cell can be of a value type (containing a number or text), or a formula type (containing a formula which can be evaluated). For example, the formula "=SUM(A1:A10)" evaluates to the sum of values in A1, A2, ..., A10.
To calculate a formula, you can call the cell containing the formula’s method getCalculatedValue(), for example:

$objPHPExcel->getActiveSheet()->getCell('E11')->getCalculatedValue();

If you write the following line of code in the invoice demo included with PHPExcel, it evaluates to the value "64":
[image: image5.png]Set alignments
Set colunn horders

Sot page orientation and
Renane ahoot

urite to Excel2807 format

Done writing File.

anount on invedce Cexcl. UAT>: 64 EUR
>>> Formula: =SUMC E4:E9 >

Another nice feature of PHPExcel's formula parser, is that it can automatically adjust a formula when inserting/removing rows/columns. Here's an example:
[image: image6.png]F =SOM(E4E9)

Invoice wnasss

PHP for dummi es
OpenxiL for dummies 2 2 caa00
0,00
0,00
<0.00
<000

Total excl

You see that the formula contained in cell E11 is "SUM(E4:E9)". Now, when I write the following line of code, two new product lines are added:
$objPHPExcel->getActiveSheet()->insertNewRowBefore(7, 2);
[image: image7.png]A =SOM(E4E11)

Auto-adjusted

PHP for dummies
OpenxiiL for dummies 22 2 caa00
<000

<000
<000
<000

a0

Total excl

Did you notice? The formula in the former cell E11 (now E13, as I inserted 2 new rows), changed to "SUM(E4:E11)". Also, the inserted cells duplicate style information of the previous cell, just like Excel's behaviour. Note that you can both insert rows and columns.

5.2. Known limitations

There are some known limitations to the PHPExcel calculation engine. Most of them are due to the fact that an Excel formula is converted into PHP code before being executed. This means that Excel formula calculation is subject to PHP’s language characteristics.
5.2.1. Operator precedence

In Excel '+' wins over '&', just like '*' wins over '+' in ordinary algebra. The former rule is not what one finds using the calculation engine shipped with PHPExcel.

Reference for operator precedence in Excel:

http://support.microsoft.com/kb/25189
Reference for operator precedence in PHP:

http://www.php.net/operators
5.2.2. X ^ N (Power)

Powers in a formula entered like '2 ^ 3' don't work. Using the POWER() function does work: '=POWER(2; 3)'. This is due to the fact that PHP treats ^ as bitwise XOR instead of power.

Reference for formulas in Excel:

http://office.microsoft.com/en-us/excel/HP030561391033.aspx
Reference for operators in PHP:

http://www.php.net/operators
5.2.3. Formulas involving numbers and text

Formulas involving numbers and text may produce unexpected results or even unreadable file contents. For example, the formula '=3+"Hello "' is expected to produce an error in Excel (#VALUE!). Due to the fact that PHP converts “Hello” to a numeric value (zero), the result of this formula is evaluated as 3 instead of evaluating as an error. This also causes the Excel document being generated as containing unreadable content.

Reference for this behaviour in PHP:

http://be.php.net/manual/en/language.types.string.php#language.types.string.conversion
6. Reading and writing to file

As you already know from part 3.3 Readers and writers, reading and writing to a persisted storage is not possible using the base PHPExcel classes. For this purpose, PHPExcel provides readers and writers, which are implementations of PHPExcel_Writer_IReader and PHPExcel_Writer_IWriter.

6.1. PHPExcel_IOFactory

The PHPExcel API offers multiple methods to create a PHPExcel_Writer_IReader or PHPExcel_Writer_IWriter instance:

· Direct creation
· Via PHPExcel_IOFactory

All examples underneath demonstrate the direct creation method. Note that you can also use the PHPExcel_IOFactory class to do this.

6.1.1. Creating PHPExcel_Reader_IReader using PHPExcel_IOFactory

There are 2 methods for reading in a file into PHPExcel: using automatic file type resolving or explicitly.

Automatic file type resolving checks the different PHPExcel_Reader_IReader distributed with PHPExcel. If one of them can load the specified file name, the file is loaded using that PHPExcel_Reader_IReader. Explicit mode requires you to specify which PHPExcel_Reader_IReader should be used.

You can create a PHPExcel_Reader_IReader instance using PHPExcel_IOFactory in automatic file type resolving mode using the following code sample:

$objPHPExcel = PHPExcel_IOFactory->load("05featuredemo.xlsx");
A typical use of this feature is when you need to read files uploaded by your users, and you don’t know whether they are uploading xls or xlsx files.

If you need to set some properties on the reader, (e.g. to only read data, see more about this later), then you may instead want to use this variant:
$objReader = PHPExcel_IOFactory::createReaderForFile("05featuredemo.xlsx");
$objReader->setReadDataOnly(true);

$objReader->load("05featuredemo.xlsx");

You can create a PHPExcel_Reader_IReader instance using PHPExcel_IOFactory in explicit mode using the following code sample:

$objReader = PHPExcel_IOFactory::createReader("Excel2007");
$objPHPExcel = $objReader->load("05featuredemo.xlsx");
· Note that automatic type resolving mode is slightly slower than explicit mode.
6.1.2. Creating PHPExcel_Writer_IWriter using PHPExcel_IOFactory

You can create a PHPExcel_Writer_Iwriter instance using PHPExcel_IOFactory:

$objWriter = PHPExcel_IOFactory::createWriter($objPHPExcel, "Excel2007");
$objWriter->save("05featuredemo.xlsx");
6.2. Excel 2007 (SpreadsheetML) file format

Excel2007 file format is the main file format of PHPExcel. It allows outputting the in-memory spreadsheet to a .xlsx file.
6.2.1. PHPExcel_Reader_Excel2007

Reading a spreadsheet
You can read an .xlsx file using the following code:
$objReader = new PHPExcel_Reader_Excel2007();

$objPHPExcel = $objReader->load("05featuredemo.xlsx");
Read data only
You can set the option setReadDataOnly on the reader, to instruct the reader to ignore styling, data validation, … and just read cell data:

$objReader = new PHPExcel_Reader_Excel2007();

$objReader->setReadDataOnly(true);

$objPHPExcel = $objReader->load("05featuredemo.xlsx");
Read specific sheets only

You can set the option setLoadSheetsOnly on the reader, to instruct the reader to only load the sheets with a given name:

$objReader = new PHPExcel_Reader_Excel2007();

$objReader->setLoadSheetsOnly(array("Sheet 1", "My special sheet"));

$objPHPExcel = $objReader->load("05featuredemo.xlsx");
Read specific cells only

You can set the option setReadFilter on the reader, to instruct the reader to only load the cells which match a given rule. A read filter can be any class which implements PHPExcel_Reader_IReadFilter. By default, all cells are read using the PHPExcel_Reader_DefaultReadFilter.

The following code will only read row 1 and rows 20 – 30 of any sheet in the Excel file:

class MyReadFilter implements PHPExcel_Reader_IReadFilter

{

public function readCell($column, $row, $worksheetName = '') {

// Read title row and rows 20 - 30

if ($row == 1 || ($row >= 20 && $row <= 30)) {

return true;

}

return false;

}

}

$objReader = new PHPExcel_Reader_Excel2007();

$objReader->setReadFilter(new MyReadFilter());
$objPHPExcel = $objReader->load("06largescale.xlsx");
6.2.2. PHPExcel_Writer_Excel2007

Writing a spreadsheet

You can write an .xlsx file using the following code:

$objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);

$objWriter->save("05featuredemo.xlsx");
Formula pre-calculation
By default, this writer pre-calculates all formulas in the spreadsheet. This can be slow on large spreadsheets, and maybe even unwanted. You can however disable formula pre-calculation:

$objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);
$objWriter->setPreCalculateFormulas(false);
$objWriter->save("05featuredemo.xlsx");
Office 2003 compatibility pack
Because of a bug in the Office2003 compatibility pack, there can be some small issues when opening Excel2007 spreadsheets (mostly related to formula calculation). You can enable Office2003 compatibility with the following code:

$objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);
$objWriter->setOffice2003Compatibility(true);
$objWriter->save("05featuredemo.xlsx");
· Office2003 compatibility should only be used when needed
Office2003 compatibility option should only be used when needed. This option disables several Office2007 file format options, resulting in a lower-featured Office2007 spreadsheet when this option is used.

Temporary storage

When working with large spreadsheets, a useful feature is disk caching. When disk caching is enabled, this writer uses file based temporary storage instead of memory based temporary storage wherever possible. By default, temporary files are stored in the script’s working directory. When there is no access, it falls back to the operating system’s temporary files location. Note that disk caching does not speed up writing, it only lowers memory usage when needed.
· Temporary storage may not be safe for unauthorized viewing!
Depending on the configuration of your operating system, temporary storage can be read by anyone using the same temporary storage folder. When confidentiality of your document is needed, it is recommended not to use disk caching.

You can enable disk caching using the following code:

$objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);
$objWriter->setUseDiskCaching(true);
$objWriter->save("05featuredemo.xlsx");
Optionally, the location of the disk cache folder can be specified using the following code:

$objWriter = new PHPExcel_Writer_Excel2007($objPHPExcel);
$objWriter->setUseDiskCaching(true, "/home/phpexcel/diskcache");
$objWriter->save("05featuredemo.xlsx");
6.3. Serialized file format

Serialized file format is a manner of storing a PHPExcel spreadsheet to disk, creating a file containing a serialized PHPExcel instance. It offers a fast and easy way to store and read a spreadsheet.

· Serialized file format should not be used as a persistent storage method!
Since serialized files may not be compatible trough different PHPExcel versions, it is not a good idea to use this as a persistent storage method. Think of the serialized file format as a temporary storage, for example between 2 batch scripts that depend on each other’s output.

6.3.1. PHPExcel_Reader_Serialized

Reading a spreadsheet
You can read a .phpxl file using the following code:

$objReader = new PHPExcel_Reader_Serialized();

$objPHPExcel = $objReader->load("05featuredemo.phpxl");

6.3.2. PHPExcel_Writer_Serialized

Writing a spreadsheet
You can write a .phpxl file using the following code:

$objWriter = new PHPExcel_Writer_Serialized($objPHPExcel);

$objWriter->save("05featuredemo.phpxl");
6.4. Excel 5 (BIFF) file format

Excel5 file format is the old Excel file format, implemented in PHPExcel to provide a uniform manner to create both .xlsx and .xls files. It is basically a modified version of PEAR Spreadsheet_Excel_Writer, and has the same limitations and features as the PEAR library.
Excel5 file format will not be developed any further, it just provides an additional file format for PHPExcel.
· Excel5 (BIFF) limitations
Please note that BIFF file format has some limits regarding to styling cells and handling large spreadsheets via PHP.

6.4.1. PHPExcel_Reader_Excel5

Reading a spreadsheet
You can read an .xls file using the following code:

$objReader = new PHPExcel_Reader_Excel5();

$objPHPExcel = $objReader->load("05featuredemo.xls");
Read data only

You can set the option setReadDataOnly on the reader, to instruct the reader to ignore styling, data validation, … and just read cell data:

$objReader = new PHPExcel_Reader_Excel5();

$objReader->setReadDataOnly(true);

$objPHPExcel = $objReader->load("05featuredemo.xls");
Read specific sheets only

You can set the option setLoadSheetsOnly on the reader, to instruct the reader to only load the sheets with a given name:

$objReader = new PHPExcel_Reader_Excel5();

$objReader->setLoadSheetsOnly(array("Sheet 1", "My special sheet"));

$objPHPExcel = $objReader->load("05featuredemo.xls");
Read specific cells only

You can set the option setReadFilter on the reader, to instruct the reader to only load the cells which match a given rule. A read filter can be any class which implements PHPExcel_Reader_IReadFilter. By default, all cells are read using the PHPExcel_Reader_DefaultReadFilter.

The following code will only read row 1 and rows 20 – 30 of any sheet in the Excel file:

class MyReadFilter implements PHPExcel_Reader_IReadFilter

{

public function readCell($column, $row, $worksheetName = '') {

// Read title row and rows 20 - 30

if ($row == 1 || ($row >= 20 && $row <= 30)) {

return true;

}

return false;

}

}

$objReader = new PHPExcel_Reader_Excel5();

$objReader->setReadFilter(new MyReadFilter());
$objPHPExcel = $objReader->load("06largescale.xls");
6.4.2. PHPExcel_Writer_Excel5

Writing a spreadsheet
You can write an .xls file using the following code:

$objWriter = new PHPExcel_Writer_Excel5($objPHPExcel);

$objWriter->save("05featuredemo.xls");
Temporary storage

Internally, Excel5 writer stores temporary files on disk. When your server administrator disabled file access on the operating system’s temporary directory, you can override the default by using the following code:

$objWriter = new PHPExcel_Writer_Excel5($objPHPExcel);
$objWriter->setTempDir("C:/temp/");

$objWriter->save("05featuredemo.xls");
6.5. CSV (Comma Separated Values)
CSV (Comma Separated Values) are often used as an import/export file format with other systems. PHPExcel allows reading and writing to CSV files.

· CSV limitations
Please note that CSV file format has some limits regarding to styling cells, number formatting, …
6.5.1. PHPExcel_Reader_CSV

Reading a CSV file
You can read a .csv file using the following code:

$objReader = new PHPExcel_Reader_CSV();

$objPHPExcel = $objReader->load("05featuredemo.csv");
Setting CSV options
Often, CSV files are not really “comma separated”, or use semicolon (;) as a separator. You can instruct PHPExcel_Reader_CSV some options before reading a CSV file:

$objReader = new PHPExcel_Reader_CSV();
$objReader->setDelimiter(';');

$objReader->setEnclosure('');

$objReader->setLineEnding("\r\n");
$objReader->setSheetIndex(0);
$objPHPExcel = $objReader->load("05featuredemo.csv");
Read a specific worksheet
CSV files can only contain one worksheet. Therefore, you can specify which sheet to read from CSV:

$objReader->setSheetIndex(0);

Read into existing spreadsheet
When working with CSV files, it might occur that you want to import CSV data into an existing PHPExcel object. The following code loads a CSV file into an existing $objPHPExcel containing some sheets, and imports onto the 6th sheet:

$objReader = new PHPExcel_Reader_CSV();
$objReader->setDelimiter(';');

$objReader->setEnclosure('');

$objReader->setLineEnding("\r\n");
$objReader->setSheetIndex(5);
$objReader->loadIntoExisting("05featuredemo.csv", $objPHPExcel);
6.5.2. PHPExcel_Writer_CSV
Writing a CSV file
You can write a .csv file using the following code:

$objWriter = new PHPExcel_Writer_CSV($objPHPExcel);

$objWriter->save("05featuredemo.csv");

Setting CSV options
Often, CSV files are not really “comma separated”, or use semicolon (;) as a separator. You can instruct PHPExcel_Writer_CSV some options before writing a CSV file:

$objWriter = new PHPExcel_Writer_CSV($objPHPExcel);
$objWriter->setDelimiter(';');

$objWriter->setEnclosure('');

$objWriter->setLineEnding("\r\n");
$objWriter->setSheetIndex(0);
$objWriter->save("05featuredemo.csv");
Write a specific worksheet
CSV files can only contain one worksheet. Therefore, you can specify which sheet to write to CSV:

$objWriter->setSheetIndex(0);
Formula pre-calculation
By default, this writer pre-calculates all formulas in the spreadsheet. This can be slow on large spreadsheets, and maybe even unwanted. You can however disable formula pre-calculation:

$objWriter = new PHPExcel_Writer_CSV($objPHPExcel);
$objWriter->setPreCalculateFormulas(false);
$objWriter->save("05featuredemo.csv");
Writing UTF-8 CSV files

A CSV file can be marked as UTF-8 by writing a BOM file header. This can be enabled by using the following code:

$objWriter = new PHPExcel_Writer_CSV($objPHPExcel);
$objWriter->setUseBOM(true);
$objWriter->save("05featuredemo.csv");
6.6. HTML

PHPExcel allows you to write a spreadsheet into HTML format, for quick representation of the data in it to anyone who does not have a spreadsheet application on their PC.

· HTML limitations
Please note that HTML file format has some limits regarding to styling cells, number formatting, …
6.6.1. PHPExcel_Writer_HTML
· Please note that PHPExcel_Writer_HTML only outputs the first worksheet by default.
Writing a spreadsheet
You can write a .htm file using the following code:

$objWriter = new PHPExcel_Writer_HTML($objPHPExcel);

$objWriter->save("05featuredemo.htm");

Write all worksheets

HTML files can contain one or more worksheets. If you want to write all sheets into a single HTML file, use the following code:

$objWriter->writeAllSheets();
Write a specific worksheet

HTML files can contain one or more worksheets. Therefore, you can specify which sheet to write to HTML:

$objWriter->setSheetIndex(0);

Setting the images root of the HTML file

There might be situations where you want to explicitly set the included images root. For example, one might want to see instead of .

You can use the following code to achieve this result:
$objWriter->setImagesRoot('http://www.example.com');
Formula pre-calculation
By default, this writer pre-calculates all formulas in the spreadsheet. This can be slow on large spreadsheets, and maybe even unwanted. You can however disable formula pre-calculation:

$objWriter = new PHPExcel_Writer_HTML($objPHPExcel);
$objWriter->setPreCalculateFormulas(false);
$objWriter->save("05featuredemo.htm");
Embedding generated HTML in a web page

There might be a situation where you want to embed the generated HTML in an existing website. PHPExcel_Writer_HTML provides support to generate only specific parts of the HTML code, which allows you to use these parts in your website.

Supported methods:

· generateHTMLHeader()

· generateStyles()

· generateSheetData()

· generateHTMLFooter()
Here’s an example which retrieves all parts independently and merges them into a resulting HTML page:

<?php
$objWriter = new PHPExcel_Writer_HTML($objPHPExcel);
echo $objWriter->generateHTMLHeader();
?>

<style>

<!--

html {

 font-family: Times New Roman;

 font-size: 9pt;

 background-color: white;

}

<?php
echo $objWriter->generateStyles(false); // do not write <style> and </style>
?>

-->

</style>

<?php
echo $objWriter->generateSheetData();
echo $objWriter->generateHTMLFooter();
?>

Writing UTF-8 HTML files

A HTML file can be marked as UTF-8 by writing a BOM file header. This can be enabled by using the following code:

$objWriter = new PHPExcel_Writer_HTML($objPHPExcel);
$objWriter->setUseBOM(true);
$objWriter->save("05featuredemo.htm");
6.7. PDF

PHPExcel allows you to write a spreadsheet into PDF format, for fast distribution of represented data.

· PDF limitations
Please note that PDF file format has some limits regarding to styling cells, number formatting, …
6.7.1. PHPExcel_Writer_PDF
· Please note that PHPExcel_Writer_PDF only outputs the first worksheet by default.
Writing a spreadsheet
You can write a .pdf file using the following code:

$objWriter = new PHPExcel_Writer_PDF($objPHPExcel);

$objWriter->save("05featuredemo.pdf");

Write all worksheets

PDF files can contain one or more worksheets. If you want to write all sheets into a single PDF file, use the following code:

$objWriter->writeAllSheets();
Write a specific worksheet

PDF files can contain one or more worksheets. Therefore, you can specify which sheet to write to PDF:

$objWriter->setSheetIndex(0);

Formula pre-calculation

By default, this writer pre-calculates all formulas in the spreadsheet. This can be slow on large spreadsheets, and maybe even unwanted. You can however disable formula pre-calculation:

$objWriter = new PHPExcel_Writer_PDF($objPHPExcel);
$objWriter->setPreCalculateFormulas(false);
$objWriter->save("05featuredemo.pdf");
Temporary storage

Internally, PDF writer stores temporary files on disk. When your server administrator disabled file access on the operating system’s temporary directory, you can override the default by using the following code:

$objWriter = new PHPExcel_Writer_PDF($objPHPExcel);
$objWriter->setTempDir("C:/temp/");

$objWriter->save("05featuredemo.pdf");
7. Credits

Please refer to the internet page http://www.codeplex.com/PHPExcel/Wiki/View.aspx?title=Credits&referringTitle=Home for up-to-date credits.
Appendix A: Valid array keys for style applyFromArray()

The following table lists the valid array keys for PHPExcel_Style applyFromArray() classes. If the “Maps to property” column maps a key to a setter, the value provided for that key will be applied directly. If the “Maps to property” column maps a key to a getter, the value provided for that key will be applied as another style array.
	PHPExcel_Style

	Array key:
	Maps to property:

	fill

font

borders

alignment

numberformat

protection

	getFill()
getFont()
getBorders()
getAlignment()
getNumberFormat()
getProtection()

	PHPExcel_Style_Fill

	Array key:
	Maps to property:

	type
rotation
startcolor
endcolor
color

	setFillType()
setRotation()
getStartColor()
getEndColor()
getStartColor()

	PHPExcel_Style_Font

	Array key:
	Maps to property:

	name
bold
italic
underline
strike
color
size
superScript
subScript

	setName()
setBold()
setItalic()
setUnderline()
setStrikethrough()
getColor()
setSize()
setSuperScript()
setSubScript()

	PHPExcel_Style_Borders

	Array key:
	Maps to property:

	allborders
left
right
top
bottom
diagonal
vertical
horizontal
diagonaldirection
outline

	getLeft(); getRight(); getTop(); getBottom()
getLeft()
getRight()
getTop()
getBottom()

getDiagonal()
getVertical()
getHorizontal()
setDiagonalDirection()
setOutline()

	PHPExcel_Style_Border

	Array key:
	Maps to property:

	style
color

	setBorderStyle()
getColor()

	PHPExcel_Style_Alignment

	Array key:
	Maps to property:

	horizontal
vertical
rotation
wrap
shrinkToFit
indent

	setHorizontal()
setVertical()
setTextRotation()
setWrapText()
setShrinkToFit()
setIndent()

	PHPExcel_Style_NumberFormat

	Array key:
	Maps to property:

	code

	setFormatCode()

	PHPExcel_Style_Protection

	Array key:
	Maps to property:

	locked
hidden

	setLocked()
setHidden()

	Author:
	Maarten Balliauw

	Version:
	1.7.0

	Date:
	8 August 2009

PAGE
38
PHPExcel Developer Documentation

