Тема 8. Работа с приложениями Microsoft Office
Интеграция приложения с о стандартными офисными программами зачастую оказывается самым удобным путём решения прикладных задач. В этой работе будут рассмотрены базовые приёмы для работы с Word, Excel и Access.

Пример 1. Подключение Word для проверки орфографии документа
Создадим новый проект C++/CLI, на форме расположим поле ввода richTextBox1 и растянем его на всю форму (Dock = Fill)

Добавим на форму стандартные файловые диалоги openFileDialog1, saveFileDialog1

Добавим верхнее меню menuStrip1 с пунктами Файл - Создать, Файл - Открыть, Файл - Сохранить, Файл - Выход, запрограммируем их:

Меню Файл - Создать:

richTextBox1->Clear();

Меню Файл - Открыть:

openFileDialog1->FileName = "";

openFileDialog1->Filter = "RTF files (*.rtf)|*.rtf|All files (*.*)|*.*";

if (openFileDialog1->ShowDialog() == System::Windows::Forms::DialogResult::OK &&

 openFileDialog1->FileName->Length > 0) {

 try {

 System::IO::Stream ^myStream;

 if ((myStream = openFileDialog1->OpenFile()) != nullptr) {

 myStream->Close();

 richTextBox1->LoadFile(openFileDialog1->FileName);

 }

 }

 catch (...) {

 MessageBox::Show ("Не могу открыть файл "+
 System::IO::Path::GetFileName(openFileDialog1->FileName)+

 "\nПроверьте его имя, права доступа и формат (нужен RTF)",
 "Ошибка",MessageBoxButtons::OK,MessageBoxIcon::Asterisk);

 return;

 }

}

Меню Файл - Сохранить:

saveFileDialog1->FileName = "";

saveFileDialog1->Filter = "RTF files (*.rtf)|*.rtf";

saveFileDialog1->DefaultExt = "rtf";

if (saveFileDialog1->ShowDialog() == System::Windows::Forms::DialogResult::OK &&

 saveFileDialog1->FileName->Length > 0) {

 try {

 richTextBox1->SaveFile(saveFileDialog1->FileName, RichTextBoxStreamType::RichText);

 /*

 //А вот код через потоки, но только для содержимого txt

 System::IO::Stream ^ fileStream = saveFileDialog1->OpenFile();

 System::IO::StreamWriter ^ sw = gcnew System::IO::StreamWriter (fileStream);

 sw->Write(richTextBox1->Text); sw->Flush(); sw->Close();

 */

 }

 catch (...) {

 MessageBox::Show("Не могу сохранить файл "+
 System::IO::Path::GetFileName(saveFileDialog1->FileName)+

 "\nПроверьте его имя и права доступа",
 "Ошибка",MessageBoxButtons::OK,MessageBoxIcon::Asterisk);

 return;

 }

}

Меню Файл - Выход:

this->Close();

Для добавления в проект готовой библиотеки делаем следующее.

В Visual Studio 2010: меню Проект, Свойства, Список Общие свойства - .NET Framework и ссылки, кнопка Добавить новую ссылку..., вкладка Обзор. Показать на файл c:\ Program Files (или Program Files (x86)) \Microsoft Office\ Office 14 (или ваша версия)\ MSWORD.OLB, ссылка добавится в список.
В Visual Studio 2015: в Обозревателе решений щёлкнуть правой кнопкой мыши на корневом узле формы, выбрать команды Добавить – Ссылка, Нажать кнопку Обзор, показать на указанный файл.
Добавим пункт верхнего меню Правка - Проверить и реализуем для него следующий (примерный) код:

auto Word1 = gcnew Microsoft::Office::Interop::Word::Application();
// auto - тип соответствующей переменной выводится из выражения инициализации, как в C#

Object ^ t = Type::Missing; // Переменная с "пустым" значением
auto Doc = Word1->Documents->Add(t, t, t, t); // Открываем новый документ MS Word
Doc->Words->First->InsertBefore(richTextBox1->Text);
 // Вводим в документ MS Word текст из текстового поля
 //Или:

 //Word1->Selection->default = richTextBox1->Text;
 // Копируем содержимое текстового окна в документ
 //Или:

 //Word1->Selection->TypeText ("\nАшибка");
 //Вводим текст прямо в документ

Doc->CheckSpelling(t, t, t, t, t, t, t, t, t, t, t, t);
 //Непосредственная проверка орфографии

String ^ CorrectedText = Doc->Content->default;
 // Получаем исправленный текст
richTextBox1->Text = CorrectedText;
 // Возвращаем в текстовое поле исправленный текст

//Или: richTextBox1->Text = CorrectedText->Replace("\r", "");

//Или: richTextBox1->Text = Word1->Selection->default;

Object ^ tt = Microsoft::Office::Interop::Word::WdSaveOptions::wdDoNotSaveChanges;
 //Не сохранять документ Word
Word1->Documents->Close(tt, t, t); // Закрыть документ Word без сохранения

Word1->Quit(tt, t, t);

Word1 = nullptr;

Замечания:
1. Обратите внимание, что при выборе пункта меню ”Проверка” будет вызвано стандартное окно Word ”Проверка орфографии” и исправления возможных ошибок выполняются именно там.
2.Если офис-2007 выдаёт ошибку "Неверно указана единица измерения", попробуйте заменить файл C:\ Program Files\ (или Program Files (x86)\) Microsot Office\Office12\1049\ WWINTL.DLL на вот этот: https://yadi.sk/d/qbE5D8JBfdnsi (скачать по ссылке). Перед заменой закройте все офисные программы и проверьте, что размеры оригинального и исправленного файлов совпадают.

Пример 2. Построение объекта в документе Word (на примере таблицы).

Аналогично предыдущему примеру, добавим к проекту ссылку на COM-объект.

В Visual Studio 2010: вкладка COM в окне ”Добавить ссылку” – показать на библиотеку Microsoft Word 14.0 Object Library (или ваша версия вместо 14).
В Visual Studio 2015: список COM в окне "Добавить ссылку" – пункт Библиотеки типов - включить чекбокс "Microsoft Word 14.0 Object Library" (или ваша версия вместо 14).
Добавим к приложению пункт меню Правка - Записать отчет и реализуем следующий код:

//Код для формирования таблицы и передачи её в Word:

array<String^> ^ Imena = {"Name1", "Name2", "Name3"};

array<String^> ^ Tel = {"101-22-33", "310-00-47","222-13-15"};

int Size= Tel->Length;

auto Word1 = gcnew Microsoft::Office::Interop::Word::Application();

Word1->Visible = true;

auto t = Type::Missing;

auto Doc1 = Word1->Documents->Add(t, t, t, t);

Word1->Selection->TypeText("ТАБЛИЦА ТЕЛЕФОНОВ");
 // Вводим текст в документ MS WORD с текущей позиции

System::Object ^ t1 =
 Microsoft::Office::Interop::Word::WdDefaultTableBehavior::wdWord9TableBehavior;

 // Параметр, указывающий, показывать ли границы ячеек

System::Object ^ t2 =
 Microsoft::Office::Interop::Word::WdAutoFitBehavior::wdAutoFitContent;

 // Параметр, указывающий будет ли приложение Word автоматически изменять
 // размер ячеек в таблице для подгонки содержимого

Word1->ActiveDocument->Tables->Add(Word1->Selection->Range, Size, 2, t1, t2);

 // Создаем таблицу из Size строк и 2 столбцов

for (int i = 1; i<=Size; i++) { // Заполняем таблицу
 Word1->ActiveDocument->Tables[1]->Cell(i, 1)->default->InsertAfter(Imena[i - 1]);

 Word1->ActiveDocument->Tables[1]->Cell(i, 2)->default->InsertAfter(Tel[i - 1]);

}

Object ^ t3 = Microsoft::Office::Interop::Word::WdUnits::wdLine;

 // Назначаем единицы измерения в документе приложения MS Word

Object ^ LastString = Size;

 // Параметр, указывающий на последнюю строку в документе MS Word

Word1->Selection->MoveDown(t3, LastString, t);

 // Перевести текущую позицию (Selection) за пределы таблицы, чтобы здесь вывести какой-либо текст

Word1->Selection->TypeText("Какой-либо текст после таблицы");

Object ^ FileName = "report.doc"; //Подготовили имя файла для сохранения

Word1->ActiveDocument->SaveAs(FileName, t, t, t, t, t, t, t, t, t, t, t, t, t, t, t);

При выборе пункта меню должен запуститься Word со сформированным документом report.doc
Пример 3. Обращение к функциям Excel для выполнения расчётов
Аналогично пункту 2 добавить к проекту ссылку на COM-объект Microsoft Excel 14.0 Object Library (или вашей версии вместо 14). Посмотреть какие функции Excel стали доступны проекту можно, нажав комбинацию клавиш Ctrl+Alt+J (или открыв Обозреватель объектов другим способом) и набрав в окне поиска нужно англоязычное имя функции Excel, например, Max или Power.
Добавим к приложению пункт меню Правка - Расчет1 и проверим работу функции Excel, например:

auto XL = gcnew Microsoft::Office::Interop::Excel::Application();

double R=1.;
 //задали радиус окружности, можно подставить свои данные из поля ввода!

double S = XL->WorksheetFunction->Pi()*XL->WorksheetFunction->Power(R,2);
 //получили результат выполнения функций Excel
MessageBox::Show("S = " + S,"Ответ",MessageBoxButtons::OK,MessageBoxIcon::Information);

XL->Quit();

Пункт меню Правка - Расчет2 показывает, как реализовать вычисления, связанные с векторными или матричными операциями Excel, например (код для решения СЛАУ):

array<double,2> ^ A = { {1, 12, 3},{-1, 1, 5},{0, 1, 1} };

array<double,2> ^ L = { {6}, {3}, {5} };

auto XL1 = gcnew Microsoft::Office::Interop::Excel::Application();

double det_A = XL1->Application->WorksheetFunction->MDeterm(A);

String ^ Result;

Result = "Det(A)="+Convert::ToString(det_A)+"\n";

Object ^ oA = XL1->Application->WorksheetFunction->MInverse(A);

Object ^ X = XL1->Application->WorksheetFunction->MMult(oA, L);

array<Object^,2> ^ Xd = (array<Object^,2> ^)X;
 // Чтобы ответ приобрел индексированные свойства, преобразуем его в массив

Result += String::Format("\r\nНеизвестные равны:\r\nX1 = {0}; X2 = {1}; X3 = {2}.",

 Xd[1, 1], Xd[2, 1], Xd[3, 1]);

 // Получаем двумерный массив, индексы которого начинаются с единицы

MessageBox::Show(Result,"Ответ",MessageBoxButtons::OK,MessageBoxIcon::Information);

XL1->Quit();

Обратите внимание, что для L требуется двумерный контекст, так как использована функция умножения матриц MMult.
Неудобства при работе с Excel средствами C++/CLI могут быть связаны с тем, что в этом языке, в отличие от C#, нет опциональных параметров функций и значений по умолчанию для них. Так, функция Max, согласно документации, имеет 30 параметров (https://msdn.microsoft.com/en-us/library/microsoft.office.interop.excel.worksheetfunction.max.aspx) и при её использовании нам придётся указывать их все. В качестве примера приведём код, вычисляющий стандартной функцией Excel максимальное из 9 значений, введённых в левые верхние ячейки компонента DataGridView с именем dataGridView1 и тремя столбцами данных (назначьте код пункту меню Правка – Расчет3:
const int height=3,width=3;

array<double,2> ^ A=gcnew array<double,2>(height,width);

for (int i=0; i<height; i++)

for (int j=0; j<width; j++) {

 A[i,j]=0;
 //а лучше "минус большое число", если не хотим специально считать не-числа как нули

 try {

 A[i,j] =

 System::Double::Parse(dataGridView1->Rows[i]->Cells[j]->Value->ToString());

 } catch (...) {};

}

auto XL1 = gcnew Microsoft::Office::Interop::Excel::Application();

double Res = XL1->Application->WorksheetFunction->Max(A,

Type::Missing,Type::Missing,Type::Missing,Type::Missing,Type::Missing,

Type::Missing,Type::Missing,Type::Missing,Type::Missing,Type::Missing,

Type::Missing,Type::Missing,Type::Missing,Type::Missing,Type::Missing,

Type::Missing,Type::Missing,Type::Missing,Type::Missing,Type::Missing,

Type::Missing,Type::Missing,Type::Missing,Type::Missing,Type::Missing,

Type::Missing,Type::Missing,Type::Missing,Type::Missing);

String ^ Result = "Max="+Convert::ToString(Res)+"\n";

MessageBox::Show(Result,"Ответ",MessageBoxButtons::OK,MessageBoxIcon::Information);

XL1->Quit();
Задание 1. По списку студентов, состоящему из пар значений "фамилия - оценка" выполнить расчёт среднего балла с помощью Excel и вывести результаты в виде документа Word.
Пример 4. Работа с базами данных средствами Access
Работа с БД делается по технологии ADO (с формированием Connecting String), поддерживаются MS SQL и Access. Информация из БД кэшируется в DataSet, который обеспечивает приложение данными.

Что почитать по теме: Пахомов, глава 12

Работа с системными источниками данных поддерживается только в "полных" версиях Visual Studio, но не Express. Поэтому далее рассмотрим работу с СУБД Access, предполагая, что на компьютере установлен Microsoft Office версий XP/2003 или выше.

Подготовить тестовый файл Access:

имя файла = db1.mdb (db1.accdb в более новых версиях офиса)
имя таблицы = Table1

в таблице 3 поля типов Счетчик (имя Id), Текст (имя Name), Числовой (имя Number)

Добавить в Studio отключённые по умолчанию компоненты: правая кнопка на Панели элементов, команда Выбрать элементы... , вкладка Компоненты .NET Framework, добавить OleDbConnection, OleDbDataAdapter (появятся в группе "Данные" панели элементов). Если у вас версия Express, которая часто грешит "глюками" с отображением списка компонентов, попробуйте сбросить панель элементов в исходное состояние (тоже правой кнопкой мыши на списке) и повторить операцию.
Перенести компонент OleDbDataAdapter на форму, появится мастер подключения, показать на заранее подготовленный файл Access, при запросе строки SQL ввели

select * from Table1

Проверить, что на форме создалось OleDbConnection.

В норме OleDbDataAdapter должен создать команды для действий SELECT, INSERT, UPDATE и DELETE. Но, возможно, в зависимости от версии офиса, придётся дополнительно настраивать свойства oleDbDataAdapter1 - SelectCommand - CommandText и oleDbDataAdapter1 - UpdateCommand - CommandText.

Это можно сделать как в диспетчере свойств, например, написав в свойстве oleDbDataAdapter1 - SelectCommand - CommandText:

SELECT Table1.* FROM Table1

так и программно (настраиваем UpdateCommand):

System::Data::OleDb::OleDbCommand ^ command = gcnew System::Data::OleDb::OleDbCommand (

 "UPDATE Table1 SET Id = ?, Name = ?, Number = ? WHERE Id = ?", oleDbConnection1);

command->Parameters->Add (

 "Id", System::Data::OleDb::OleDbType::UnsignedInt, sizeof(System::Data::OleDb::OleDbType::UnsignedInt), "Id");

command->Parameters->Add (

 "Name", System::Data::OleDb::OleDbType::VarChar, 20, "Name");

command->Parameters->Add (

 "Number", System::Data::OleDb::OleDbType::Decimal, 10, "Number");

oleDbDataAdapter1->UpdateCommand = command;

Возможно (как альтернатива) настроить все команды "автоматически", для этого щелкните по стрелочке в правом верхнем углу значка oleDbDataAdapter1 и выберите "Настроить адаптер данных". Помешать автонастройке может отсутствие запущенного сервера SQL.

Добавить DataGridView, DataSet - для обеспечения подключения.

Добавить BingingNavigator - для навигации по БД.

Добавить BingingSource - для связи источника данных с навигатором.

В свойствах DataSet выбрать свойство Tables, добавить одну таблицу Table1, в окне Редактор коллекции столбцов (вызывать из свойства Columns таблицы) добавить 3 столбца с именами как в файле Access (Id, Name, Number). Для каждого столбца указать:

ColumnName - имя столбца из Access,

DataType - тип данных из Access (счетчик как Int32)

В свойствах bingingSource1 указать DataSource = dataSet1, DataMember = Table1

Для bindingNavigator указать bindingSource = bindingSource1

Для dataGridView указать DataSource = bindingSource1 (НЕВЕРНО DataSource=dataSet1, DataMember=Table1)

Для oleDbDataAdapter1 указать свойство SelectCommand - Connection = oleDbConnection1

По некоторому событию (например, по загрузке формы) получим данные из таблицы БД:

oleDbDataAdapter1->Fill (dataTable1);

Перед закрытием формы (FormClosing) сохраним изменения в таблице Access:

oleDbDataAdapter1->Update (dataTable1);

 //Свойство (Name) при "ручном" добавлении таблицы в dataSet1

 //осталось = dataTable1 независимо от имени таблицы (TableName)

или (надежнее)

oleDbDataAdapter1->Update (dataSet1->Tables["Table1"]);

Возможно, в зависимости от версии офиса, придётся дополнительно настраивать команды oleDbDataAdapter1 - SelectCommand - CommandText и oleDbDataAdapter1 - UpdateCommand - CommandText.

Это можно сделать как в диспетчере свойств, например, написав в свойстве oleDbDataAdapter1 - SelectCommand - CommandText:

SELECT Table1.* FROM Table1

так и программно (настраиваем UpdateCommand):

System::Data::OleDb::OleDbCommand ^ command = gcnew System::Data::OleDb::OleDbCommand (

 "UPDATE Table1 SET Id = ?, Name = ?, Number = ? WHERE Id = ?", oleDbConnection1);

command->Parameters->Add (

 "Id", System::Data::OleDb::OleDbType::UnsignedInt, sizeof(System::Data::OleDb::OleDbType::UnsignedInt), "Id");

command->Parameters->Add (

 "Name", System::Data::OleDb::OleDbType::VarChar, 20, "Name");

command->Parameters->Add (

 "Number", System::Data::OleDb::OleDbType::Decimal, 10, "Number");

oleDbDataAdapter1->UpdateCommand = command;

Возможно (как альтернатива) настроить все команды "автоматически", для этого щелкните по стрелочке в правом верхнем углу значка oleDbDataAdapter1 и выберите "Настроить адаптер данных". Помешать автонастройке может отсутствие запущенного сервера SQL.

Пример кода с программным коннектом к базе данных Access:

dataSet1->Tables->Add("Search");

dataSet1->Tables["Search"]->Columns->Add ("Name");

String ^SQL="Select Name from table1 where (Name='Petrov')";

auto Connection = gcnew Data::OleDb::OleDbConnection (

 "Provider=Microsoft.Jet.OLEDB.4.0;Data Source=db1.mdb");
//Для старого формата Access; для нового строка подключения изменится, например, на

// "Provider=Microsoft.ACE.OLEDB.12.0;Data Source=db1.accdb"
Connection->Open();

auto Command = gcnew Data::OleDb::OleDbCommand (SQL,Connection);

//Есть путь: int i=Command->ExecuteNonQuery(); Connection->Close();

auto Reader = Command->ExecuteReader(System::Data::CommandBehavior::CloseConnection);

while (Reader->Read()) { dataSet1->Tables["Search"]->Rows->Add(Reader->GetValue(0)); }

Reader->Close();

bindingSource1->DataSource = dataSet1;

bindingSource1->DataMember = "Search";

bindingNavigator1->BindingSource = bindingSource1;

bindingNavigator1->Update();

dataGridView1->DataSource = bindingSource1;

oleDbDataAdapter1->Fill (dataSet1->Tables["Search"]);

Задание 2. Подключить БД Access (например, из работы на файлы - телефонный справочник), через интерфейс программы обеспечить редактирование и обновление базы, выполнение SQL-запроса к базе (например, поиск телефона по частичному совпадению номера).

