

Excel Automation Tutorial: Using MFC

ISL / 강한솔

Index

- ✓ Motivation of Study
- ✓ Excel Automation
- ✓ Set Up
- ✓ Class
- ✓ Demo

Motivation of Study

❖ Intek Plus Server Program _ 예셀 저장 기능

Motivation of Study

❖ Intek Plus Server Program

Excel Automation

Automation

: 응용 프로그램 외부에서 응용프로그램 객체를 조작할 수 있는 방법. 표준 소프트웨어 아키텍처인 COM에 기반을 둒.

➡️Excel Automation : 엑셀이 아닌 다른 프로그램(MFC)를 이용하여 엑셀을 조작하는 것.

COM(Component Object Model)

: 다른 소프트웨어 제작사에 의해 만들어진 컴포넌트를 자신의 소프트웨어에서 사용할 수 있게 하는 소프트웨어 아키텍쳐.

Type Libraires

: COM Object의 기능에 관한 정보를 제공하는 파일.

❖ 프로젝트 생성

❖ 프로젝트 생성

❖ 헤더파일 주석 처리


```
↑ CApplication

// 컴퓨터에서 형식 라이브러리 마법사의 [클래스 추가]를 사용하여 생성한 IDispatch 래퍼 클래스입니다.


□□//#import "C:\\Program Files (x86)\\Microsoft Office\\Office14\\EXCEL.EXE" no_namespace

[// CApplication 래퍼 클래스
```

❖ Crange의 DialogBox 주석 처리

- CApplication
 - : 엑셀 실행 또는 관리하기 위한 클래스
- Member Function

```
BOOL CreateDispatch(LPCTSTR lpszProgID, COleException* pError = NULL);
: 엑셀을 실행.
ex) app.CreateDispatch(_T("Excel.Application"));

LPDISPATCH get_Workbooks()
: 워크북의 정보를 불러옴.

void put_Visible(BOOL newValue)
: 엑셀을 가시화 시켜줌.

void put_UserControl(BOOL newValue)
: 유저가 엑셀을 제어할 수 있도록 함.
```

- CWorkbooks & CWorkbook
 - : 엑셀 파일을 열거나 저장할 때 사용하는 클래스
- Member Function

[Cworkbooks]

```
LPDISPATCH Add(VARIANT& Template)
```

: 엑셀파일을 생성 또는 불러옴

```
ex) book = books.Add (COleVariant((long)DISP_E_PARAMNOTFOUND,VT_ERROR));
book = books.Add(COleVariant(_T("test.xls")));
```

[Cworkbook]

LPDISPATCH get_Worksheets()

: 워크시트 정보를 불러옴.

- CWorksheets & CWorksheet
 - : 엑셀 워크북 내에 있는 시트를 다루는 클래스.
- Member Function

```
[Cworksheets]
```

```
LPDISPATCH Add(VARIANT& Before, VARIANT& After, VARIANT& Count, VARIANT& Type) : 워크 시트 추가.
```

ex) sheets.Add(covOptional,covOptional,COleVariant((long)5),covOptional);

```
LPDISPATCH get_Item(VARIANT& Index)
: 워크 시트 선택.
```

[Cworksheet]

```
LPDISPATCH get_Range(VARIANT& Cell1, VARIANT& Cell2)
```

```
: 시트에서 사용할 범위 지정.
```

```
ex) range = sheet.get_Range(COleVariant(_T("A1")),COleVariant(_T("A1"))); range = sheet.get_Range(COleVariant(_T("A1")), COleVariant(_T("D1")));
```

- CRange
 - : 엑셀 시트 안에서 이용할 셀의 사용범위를 지정하는 클래스(실질적인 텍스트나 데이터 입력).
- Member Function

```
void put_Value2(VARIANT& newValue)
: 해당하는 범위에 데이터 입력.

ex) range = sheet.get_Range(COleVariant(_T("A1")),COleVariant(_T("A1")));
 range.put_Value2(COleVariant(_T("First Name")));

LPDISPATCH get_Font()
: 폰트 정보를 불러옴.

void put_HorizontalAlignment(VARIANT& newValue), void put_VerticalAlignment(VARIANT& newValue)
: 해당하는 셀의 정렬을 설정.

ex) range.put_HorizontalAlignment(COleVariant((short)-4108));
 range.put_VerticalAlignment(COleVariant((short)-4108));
 xlVAlignBottom = -4107,
 xlVAlignDistributed = -4117,
 xlVAlignDistributed = -4117,
 xlVAlignDistributed = -4117,
 xlVAlignDistributed = -4130,
 xlVAlignTop = -4160
```

- CRange
 - : 엑셀 시트 안에서 이용할 셀의 사용범위를 지정하는 클래스(실질적인 텍스트나 데이터 입력).

19

Member Function

cols.AutoFit();

```
void put_Formula(VARIANT& newValue)
 : 해당하는 범위에 수식 입력.
 ex) range = sheet.get_Range(COleVariant(_T("D2")), COleVariant(_T("D6")));
 range.put_Formula(COleVariant(_T("=RAND()*100000")));
void put_NumberFormat(VARIANT& newValue)
 : 해당하는 범위에 숫자 표현형태 설정.
 ex) range.put_NumberFormat(COleVariant(_T("0.0")));
 range.put_NumberFormat(COleVariant(_T("0.000")));
 range.put_NumberFormat(COleVariant(_T("$0.00")));
LPDISPATCH get_EntireColumn()
 : 해당하는 범위의 전체 컬럼 정보를 얻음.
VARIANT AutoFit()
 : 해당하는 범위의 자동 간격 정렬
 ex) range = sheet.get_Range(COleVariant(_T("A1")), COleVariant(_T("D1")));
 cols = range.get EntireColumn();
```


Demo

Q&A