Python中xIrd和xIwt模块使用方法

本文主要介绍可操作excel文件的xlrd、xlwt模块。其中xlrd模块实现对excel文件内容读取, xlwt模块实现对excel文件的写入。

安装xlrd和xlwt模块

xlrd和xlwt模块不是自带的,需要自行安装。模块安装建议使用pip自动安装。安装方法参考

〈Python自动安装第三方模块〉

xlrd模块使用

测试使用excel文档名称为Student.xlsx,内容如下:

	F8	▼ () j	f _{sc}				
	A	В	С	D	E		
1	姓名	年龄	出生日期	爱好	关系		
2	xiaoming2	17	2015/5/5	basketba l l	friend		
3	zhangsan2	18	2014/6/6	football	inend		
4	lisi2	19	2013/7/7	basketball	friend2		
5	wangwu2	20	2012/2/2	read book	iriend2		
6	zhaoliu2	None					
7							
8							
9							
10							
14 - 4	★ ★ ▶ Sheet1 Sheet2 Sheet3 €						

- (1) 打开excel文件并获取所有sheet
- >>> import xlrd
- >>> workbook = xlrd.open workbook(r'D:\Program Files\Notepad++\Student.xlsx')
- >>> print workbook.sheet names()

[u'Sheet1', u'Sheet2', u'Sheet3']

- (2) 根据下标获取sheet名称
- >>> sheet2 name=workbook.sheet names()[1]
- >>> print sheet2 name

Sheet2

- (3) 根据sheet索引或者名称获取sheet内容,同时获取sheet名称、行数、列数
- >>> sheet2 = workbook.sheet by index(1)
- >>> print sheet2.name,sheet2.nrows,sheet2.ncols

Sheet2 6 5

- >>> sheet2 = workbook.sheet by name('Sheet2')
- >>> print sheet2.name,sheet2.nrows,sheet2.ncols

Sheet2 6 5

(4) 根据sheet名称获取整行和整列的值

```
>>> sheet2 = workbook.sheet by name('Sheet2')
>>> rows = sheet2.row values(3)
>>> cols = sheet2.col values(2)
>>> print rows
[u'lisi2', 19.0, 41462.0, u'basketball', u'friend2'] #标红部分为日期2013/7/7, 实际却显
示为浮点数。后面有描述如何纠正
>>> print cols
[u'\u51fa\u751f\u65e5\u671f', 42129.0, 41796.0, 41462.0, 40941.0, u''] # 问题同上
>>>
(5) 获取指定单元格的内容
>>> print sheet2.cell(1,0).value.encode('utf-8')
xiaoming2
>>> print sheet2.cell value(1,0).encode('utf-8')
xiaoming2
>>> print sheet2.row(1)[0].value.encode('utf-8')
xiaoming2
(6) 获取单元格内容的数据类型
>>> print sheet2.cell(1,0).ctype #第2行第1列:xiaoming2 为string类型
>>> print sheet2.cell(1,1).ctype #第2行第2列:12 为number类型
>>> print sheet2.cell(1,2).ctype #第2行第3列:2015/5/5 为date类型
3
说明: ctype: 0 empty,1 string, 2 number, 3 date, 4 boolean, 5 error
(7) 获取单元内容为日期类型的方式
 使用xlrd的xldate_as_tuple处理为date格式,先判断表格的ctype=3时xlrd才能执行
操作,如下:
>>> from datetime import datetime, date
>>> sheet2.cell(1,2).ctype
>>> sheet2.cell(1,2).value
42129.0
>>> xlrd.xldate as tuple(sheet2.cell value(1,2),workbook.datemode)
(2015, 5, 5, 0, 0, 0)
>>> date value = xlrd.xldate as tuple(sheet2.cell value(1,2),workbook.datemode)
>>> date(*date value[:3])
datetime.date(2015, 5, 5)
```

```
>>> date(*date_value[:3]).strftime('%Y/%m/%d') '2015/05/05'
```

那么如果是在脚本中需要获取并显示单元格内容为日期类型的,可以先做一个判断。判断ctype是否等于3,如果等于3,则用时间格式处理:

if (sheet.cell(row,col).ctype == 3):
 date_value = xlrd.xldate_as_tuple(sheet.cell_value(row,col),book.datemode)
 date_tmp = date(*date_value[:3]).strftime('%Y/%m/%d')

(8) 获取合并单元格的内容

>>> sheet2.cell(1,4).value #第4列的第2行和第3行是合并单元格 u'friend' >>> sheet2.cell(2,4).value u''

>>> sheet2.cell(5,1).value #第6行的第2和第3第4列是合并单元格,这里我们只获取到第6 行第2列的值而第3列第4列获取的内容为空,如何处理?

u'None' >>> sheet2.cell(5,2).value

u"

>>> sheet2.cell(5,3).value

u''

从实验结果可以看出来,第6行的第2和第3第4列是合并单元格,但这里我们只获取到第6行第2列的值而第3列第4列获取的内容为空,理论上来说合并的

单元格内容应该是一样的,但是现在只有合并的第一个单元格可以获取到值,其他为空,如何处理?再用一种更直观的方式显示

>>> sheet2.row_values(5)

[u'zhaoliu2', u'None', u'', u'', u''] #标红的部分为合并单元格

>>> sheet2.col_values(4)

[u'\u5173\u7cfb', u'friend', u'', u'friend2', u'', u''] #标红的部分为合并单元格,注意这里 是两个合并单元格

可以利用merged_cells方法进行处理,处理的方法是只能获取合并单元格的第一个cell的行列索引,才能读到值,读错了就是空值。即合并行单元格读取

行的第一个索引,合并列单元格读取列的第一个索引。这里,需要在读取文件的时候添加个参数,

将formatting_info参数设置为True,默认是False,否

则可能调用merged cells方法获取到的是空值。

>>> workbook = xlrd.open_workbook(r'D:\Program Files\Notepad++\Student.xlsx',formatting_info=True)

>>> sheet2 = workbook.sheet_by_name('sheet2')

```
>>> sheet2.merged_cells
[(1, 3, 4, 5), (3, 5, 4, 5), (5, 6, 1, 5)]
```

merged_cells返回的这四个参数的含义是: (row, row_range, col, col_range), 其中 [row, row_range)包括row, 不包括row_range, col也是一样, 下标从0开始。即(1, 3, 4, 5)的含义是:第2到3行(不包括第4行)合并,(5, 6, 1, 5)的含义是:第2到5列合并。利用这个,可以分别获取合并的三个单元格的内容:

```
>>> print sheet2.cell_value(1,4) #(1, 3, 4, 5) friend
>>> print sheet2.cell_value(3,4) #(3, 5, 4, 5) friend2
>>> print sheet2.cell_value(5,1) #(5, 6, 1, 5) None
```

发现规律了没?是的,**获取merge_cells返回的row和col低位的索引即可**!于是可以这样一劳永逸:

```
>>> merge = []
>>> for (rlow,rhigh,clow,chigh) in sheet2.merged_cells:
... merge.append([rlow,clow])
...
>>> merge
[[1, 4], [3, 4], [5, 1]]
>>> for index in merge:
... print sheet2.cell_value(index[0],index[1])
...
friend
friend2
None
```

xlwt模块使用

假设要实现如下内容写入excel,如何实现

	A	В	С	D	E	F	G	Н
T	业务	状态	北京	上海	广州	深圳	状态小计	合计
2		预订						
3		出票						
4		退票						
	机票	业务小计						
6		预订						
7		出票						
8		退票						
	船票	业务小计						
10		预订						
11		出票						
12		退票						
	火车票	业务小计						
14		预订						
15		出票						
16		退票						
17	汽车票	业务小计						
18		预订						
19		出票						
20		退票						
	其它	业务小计						
22	合计							

代码如下:

,,,

设置单元格样式

def set_style(name,height,bold=False): style = xlwt.XFStyle() # 初始化样式

font = xlwt.Font() # 为样式创建字体 font.name = name # 'Times New Roman' font.bold = bold font.color_index = 4 font.height = height

borders= xlwt.Borders()

borders.left= 6

borders.right= 6

borders.top= 6

borders.bottom= 6

style.font = font
style.borders = borders

return style

```
#写excel
def write excel():
 f = xlwt.Workbook() #创建工作簿
 创建第一个sheet:
  sheet1
 sheet1 = f.add sheet(u'sheet1',cell overwrite ok=True) #创建sheet
 row0 = [u'业务',u'状态',u'北京',u'上海',u'广州',u'深圳',u'状态小计',u'合计']
 column0 = [u'机票',u'船票',u'火车票',u'汽车票',u'其它']
 status = [u'预订',u'出票',u'退票',u'业务小计']
 #生成第一行
 for i in range(0,len(row0)):
  sheet1.write(0,i,row0[i],set style('Times New Roman',220,True))
 #生成第一列和最后一列(合并4行)
 i, j = 1, 0
 while i < 4*len(column0) and j < len(column0):
  sheet1.write merge(i,i+3,0,0,column0[j],set style('Arial',220,True)) #第一列
  sheet1.write merge(i,i+3,7,7) #最后一列"合计"
  i += 4
  j += 1
 sheet1.write merge(21,21,0,1,u'合计',set style('Times New Roman',220,True))
 #生成第二列
 i = 0
 while i < 4*len(column0):
  for j in range(0,len(status)):
 sheet1.write(j+i+1,1,status[j])
  i += 4
 f.save('demo1.xlsx') #保存文件
if name == ' main ':
 #generate workbook()
 #read excel()
 write excel()
需要稍作解释的就是write merge方法:
write merge (x, x + m, y, w + n, string, sytle)
```

x表示行,y表示列,m表示跨行个数,n表示跨列个数,string表示要写入的单元格内容,style表示单元格样式。其中,x,y,w,h,都是以0开始计算

的。

这个和xlrd中的读合并单元格的不太一样。

如上述: sheet1. write_merge(21, 21, 0, 1, u'合计', set_style('Times New Roman', 220, True)) 即在22行合并第1, 2列,合并后的单元格内容为"合计",并设置了style。

如果需要创建多个sheet,则只要f.add sheet即可。

如在上述write excel函数里f.save('demo1.xlsx') 这句之前再创建一个sheet2,效果如下:

-	A	В	С	D	E
4	姓名	年龄	出生日期	爱好	关系
2	小杰		1991/11/11		1000000
3	小胖				好朋友
4	小明				200000000
5	大神				
6	大仙				
7	小敏				
8	无名		暂无		
9					
10					

代码也是真真的easy的了:

"

创建第二个sheet:

sheet2

...

sheet2 = f.add_sheet(u'sheet2',cell_overwrite_ok=True) #创建sheet2 row0 = [u'姓名',u'年龄',u'出生日期',u'爱好',u'关系'] column0 = [u'小杰',u'小胖',u'小明',u'大神',u'大仙',u'小敏',u'无名']

#生成第一行

for i in range(0,len(row0)):

sheet2.write(0,i,row0[i],set_style('Times New Roman',220,True))

#生成第一列

for i in range(0,len(column0)):

sheet2.write(i+1,0,column0[i],set_style('Times New Roman',220))

sheet2.write(1,2,'1991/11/11')

sheet2.write_merge(7,7,2,4,u'暂无') #合并列单元格

sheet2.write_merge(1,2,4,4,u'好朋友') #合并行单元格

f.save('demo1.xlsx') #保存文件