
Anpassning av .NET-funktionalitet för
Microsoft Excel

Master of Science Thesis in the Programme Computer Science

ANDREAS GUSTAFSSON

Department of Computer Science and Engineering
CHALMERS UNIVERSITY OF TECHNOLOGY
UNIVERSITY OF GOTHENBURG
Göteborg, Sweden, 25 maj 2009

The Author grants to Chalmers University of Technology and University of Gothen-
burg the non-exclusive right to publish the Work electronically and in a non-
commercial purpose make it accessible on the Internet.

The Author warrants that he/she is the author to the Work, and warrants that
the Work does not contain text, pictures or other material that violates copyright
law.

The Author shall, when transferring the rights of the Work to a third party (for
example a publisher or a company), acknowledge the third party about this agree-
ment. If the Author has signed a copyright agreement with a third party regarding
the Work, the Author warrants hereby that he/she has obtained any necessary
permission from this third party to let Chalmers University of Technology and
University of Gothenburg store the Work electronically and make it accessible on
the Internet.

Anpassning av .NET-funktionalitet för Microsoft Excel

c© Andreas Gustafsson 25 maj 2009
Examiner: Jan Skansholm

Department of Computer Science and Engineering
Chalmers University of Technology
SE-412 96 Göteborg
Sweden
Telephone + 46 (0)31-772 1000

Department of Computer Science and Engineering
Göteborg, Sweden 25 maj 2009

Abstract

The .NET Framework is a widely used system component for Microsoft
Windows. This thesis describes how the functionality of the framework can
be adapted to Microsoft Excel. Specific operations, such as integration of
user interfaces, database connections and the ability to divide programs into
smaller components, are discussed. A number of architectural - and design
patterns to facilitate development are analysed.

Several techniques have been made up in consultation with experienced
programmers. These techniques were further developed by implementing
a number of test programs.

The results of the study are a number of standard classes for future us-
age and a larger pilot project containing most of the analysed functionality.

Keywords: .NET, Excel, VSTO, COM, integration

5

Sammanfattning

Ramverket .NET är en systemkomponent för Microsoft Windows som blir
allt vanligare. I detta arbete beskrivs hur ramverkets funktionalitet kan an-
passas för Microsoft Excel. Specifika funktioner s̊a som integrering av an-
vändargränssnitt, databaskoppling samt möjlighet att dela upp ett program
i mindre komponenter diskuteras. Ett antal arkitektur - samt designmönster
som kan underlätta programutveckling utforskas.

Flera av idéerna i arbetet har tagits fram i samr̊ad med erfarna program-
merare och teknikerna har utvecklats ytterligare genom implementering av
åtskilliga testprogram.

Studien har resulterat i ett antal standardklasser för framtida bruk samt
ett större pilotprojekt där analyserad funktionalitet har nyttjats.

Nyckelord: .NET, Excel, VSTO, COM, integrering

7

Förord
Detta examensarbete i datavetenskap (D-niv̊a) är utfört vid institutionen för data
och informationsteknik p̊a Göteborgs Universitet. Studien är genomförd p̊a upp-
drag av Excelspecialisten XLS AB i Partille.

Ett stort tack till:

Jan Skansholm, examinator p̊a skolan, för stöd och hjälp med upplägget p̊a denna
rapport.

Jesper Jonsteg, handledare p̊a företaget, för hjälp med arbetets inneh̊all och ut-
formning.

Niklas Jansson, utvecklingsansvarig p̊a företaget, för bidrag av information och
hjälp med komplexa problem.

Alla andra personer p̊a företaget, för en mycket trevlig och lärorik tid.

25 maj 2009
Andreas Gustafsson

9

Inneh̊all

1 Inledning 13
1.1 Bakgrund . 13
1.2 Syfte . 13
1.3 Mål . 13
1.4 Disposition . 14
1.5 Avgränsning . 14

2 Teori 15
2.1 Gränssnitt och applikationsarkitektur 15
2.2 COM-objekt . 15
2.3 Övergripande beskrivning av .NET ramverk 16
2.4 Visual Studio samt Visual Studio Tools för Office (VSTO) 18
2.5 Automatisk komplettering (IntelliSense) 19
2.6 Utgivning av projekt - ClickOnce 19
2.7 Klassbibliotek . 20
2.8 Visual Basic for Applications . 20

3 Metodbeskrivning 21
3.1 Val av metoder och arbetssätt . 21
3.2 Empirisk undersökning . 21
3.3 Litteraturstudie . 21

4 Analys 22
4.1 Val av programmeringsspr̊ak . 22
4.2 Automation av Microsoft Excel . 22
4.3 Automation av Calc i OpenOffice.org 26
4.4 Gränssnitt för multipla dokument 27
4.5 Databaskoppling . 28
4.6 Program- och komponentindelning 30
4.7 Skillnader samt integrering mellan VBA och VSTO 34

5 Internprojekt 37
5.1 Introduktion . 37
5.2 Utförande . 37
5.3 Detaljerad beskrivning . 37

6 Resultat, diskussion, slutsatser 41
6.1 Resultat . 41
6.2 Utvärdering och diskussion . 41
6.3 Slutsatser . 45

7 Litteraturförteckning 47
7.1 Internet . 47
7.2 Böcker . 48

A Appendix - Källkod 49

11

A.1 ExcelWindowHandler . 49
A.2 Settings . 51
A.3 DatabaseHandler . 54
A.4 SessionControl . 55
A.5 OpenOffice . 56

Figurer

1 Common Language Infrastructure 16
2 Utvecklingsverktyget MonoDevelop i Linux 17
3 Ett VSTO-projekt i Visual Studio 18
4 Utgivning av en ClickOnce-applikation 19
5 Arbetsmetod . 21
6 Utökning av händelser fr̊an COM-objekt 25
7 Universal Network Objects . 26
8 Excel som barnfönster . 28
9 Typade dataset i Visual Studio . 29
10 Tre-lager-arkitektur . 31
11 Modell-vy-kontroll (MVC) . 31
12 Observatör - Designmönstrets struktur 32
13 Interface för dynamiska tillägg. 33
14 ProjectX - Hantering av användare 37
15 ProjectX - Generering av en rapport 38
16 ProjectX - Beställningar . 39
17 Komponentupplägg i internprojektet 40

12

1 Inledning

1.1 Bakgrund
Excelspecialisten XLS AB är ett konsultbolag som utvecklar kundspecifika app-
likationer, mycket ofta med Microsoft Excel i grunden. Eftersom största delen av
dessa kundprojekt är inriktade p̊a ekonomi, administration eller planering s̊a är
Excel en bra plattform d̊a det finns m̊anga användbara och färdiga komponen-
ter för presentation av information. Detta gör det möjligt att fokusera mer p̊a
logik samt analys av data vilket förkortar utvecklingstiden avsevärt jämfört med
utveckling i andra miljöer och ramverk.

För att utveckla programvara används för närvarande Visual Basic for Applications
(VBA). Under Mars 2008 gick Microsoft ut med meddelandet att man inte längre
ger n̊agon fortsatt support för VBA och därför är det naturligt att undersöka vilka
andra alternativ som finns för programutveckling. XLS har i dagsläget inte heller
n̊agon definierad metodik för objektorienterad utveckling. En systemkomponent
som här kan komma till användning är ramverket .NET. Detta ramverk är under
kraftig utveckling och har bra stöd för objektorientering. Det finns även ett speciellt
utvecklingsverktyg, Visual Studio Tools för Office (VSTO) som kan användas för
att utnyttja .NET fr̊an Excel.

1.2 Syfte
Att byta utvecklingsverktyg är inte en helt trivial process utan är förenat med
ett flertal fr̊agetecken samt eventuella problem. Syftet med detta arbete är att
undersöka vilka alternativa och nya tekniker som finns för programutveckling i
koppling till Excel. Analysera och utvärdera dessa tekniker, samt att undersöka
hur man kan anpassa dessa för ett framtida behov. Främst avses här klasser och
metoder i ramverket .NET samt VSTO.

1.3 Mål
• Komma fram till riktlinjer samt en god struktur för vilken utvecklingstyp som

lämpar sig bäst vid ett specifikt projekt.

• Anpassa n̊agon form av objektorientering till utvecklingen för att enkelt kunna
återanvända kod.

• Komma fram till standardklasser för effektivisering av programmeringsarbete.

• Implementering av ett exempelprojekt.

13

1.4 Disposition
Rapporten är strukturerad, med kapitelindelning, enligt följande:

1. Beskrivning av bakgrund, syfte och m̊al med arbetet.

2. Framställning av väsentlig teori som är nödvändig att ha klar för sig för att
först̊a analys - och diskussionsdelen i rapporten.

3. Skildring av använda metoder och arbetssätt.

4. Identifiering av problem samt förslag till lösningar p̊a dessa.

5. Beskrivning av det interna pilotprojekt som gjordes p̊a företaget. Här an-
vänds de flesta av de tekniker och metoder som analyserats.

6. Presentation av resultat. Använda metoder och lösningar diskuteras. Slutli-
gen görs en framställning om hurvida m̊alen är uppfyllda, arbetets inverkan
och begränsningar.

1.5 Avgränsning
I denna studie behandlas främst integrering mellan egna Windows-applikationer
och Microsoft Office inom .NET. Programarkitektur, design samt databaskopplin-
gar är ocks̊a väsentliga delar.

Webblösningar med teknologier s̊a som Microsoft SharePoint Server eller ASP.NET
kommer ej att behandlas, d̊a dessa är planerade att ing̊a i ett annat examensarbete
p̊a företaget. Eftersom .NET är ett mycket stort ramverk kommer inte allt av
intresse att kunna behandlas. Delar av .NET som eventuellt kunde ha varit en
del av detta arbete är Windows presentation foundation (WPF), Linq samt .NET
Remoting. Dessa delar valdes dock bort p̊a grund av att arbetet annars skulle blivit
för omfattande.

14

2 Teori

2.1 Gränssnitt och applikationsarkitektur
Under de senaste åren har det blivit allt vanligare med distribuerade och integr-
erade applikationer [1]. Många större kommersiella program tillhandah̊aller gräns-
snitt (interface) för att automatisera och använda sig av programmets funktion-
alitet ifr̊an andra applikationer. Man brukar benämna dessa som API (Application
Programming Interface). Ett API är en regeluppsättning för hur program kan kom-
municera med varandra. Exempel p̊a program som tillhandah̊aller väldefinierade
API är Microsoft Office-applikationerna Excel och Word.

Microsoft Office är en av världens mest s̊alda applikationer [2]. Häri ing̊ar kalkyl-
programmet Excel som dagligen används av flera miljoner människor [3]. Excel
tillhandah̊aller en gedigen uppsättning komponenter för presentation av diverse
information. Genom att använda sig av ett program som Excel i utvecklingen av
en applikation f̊ar man därför mycket gratis. Excel kan användas som ett gräns-
snitt mot användaren, där de flesta känner igen utseendet och funktionaliteten.
Möjligheten att skapa komponenter och makro med Visual Basic gör att utseen-
det och funktionaliteten p̊a Excel g̊ar att specialanpassa enligt önskem̊al. Excel
kan även köras i bakgrunden, osynligt för användaren genom COM-tekniken som
beskrivs nedan. Man kan d̊a använda en instans av Excel för att exempelvis gener-
era avancerade diagram som därefter presenteras i den egna applikationen.

2.2 COM-objekt
Microsoft Office tillhandah̊aller flera typer av interface som kan användas vid
programmering [4]. N̊agra av de mest användbara är de som definierar de s̊a
kallade COM-objekten (Component Object Model) [5], även kallat automationsob-
jekt. COM-teknologin introducerades av Microsoft 1993 och är en spr̊akoberoende
mekanism för att skapa - samt länka samman återanvändbara mjukvarukompo-
nenter. Tillsammans med ett väldefinierat interface kan dessa sedan användas i
diverse miljöer. Ett uppenbart kriterium för att kunna skapa ett COM-objekt är
att komponenten finns installerad och registrerad p̊a aktuell dator.

Som ett exempel kan man vid programmering inom .NET skapa ett COM-objekt
som exempelvis motsvarar en instans av Excel. Detta görs mycket enkelt genom
att importera nödvändiga referenser och därefter skapa objektet:

xlApp = New Microsoft.Office.Interop.Excel.Application

Med hjälp av detta objekt kan man sedan referera till alla delar och metoder av
Excel-instansen som finns tillgängliga via objektet; ändra storlek p̊a fönster, öppna
filer, läsa data fr̊an celler osv. Det finns även möjlighet att f̊anga de händelser
(events) som finns definierade i interfacet via ett COM-objekt.

15

2.3 Övergripande beskrivning av .NET ramverk
Ramverket .NET är en systemkomponent för operativsystemet Microsoft Win-
dows. Det är inkluderat i Windows Vista och kan även installeras p̊a Windows
XP.

.NET best̊ar huvudsakligen av tv̊a viktiga delar:

• Common Language Infrastructure (CLI) som är en spr̊akoberoende plattform
för programutveckling och exekvering.

• Framework Class Library (FCL) som är en mycket stor samling förkodade
klasser, tillgängliga för alla spr̊ak som stöds inom .NET.

Common Language
Infrastructure

C#
code

Compiler

VB.NET
code

Compiler Compiler

J#
code

Common
Intermediate

Language

Common
Language
Runtime

10101011100010011

Figur 1: Common Language Infrastructure

2.3.1 Common Language Infrastructure

En kompilator i .Net kompilerar källkod till ett s̊a kallat Common Intermediade
Language (CIL). CIL är plattformsoberoende och gör att alla komponenter kan
kommunicera med varandra, oavsett vilket av programspr̊aken de än är skrivna
i. Normalt brukar man kalla denna typ av kod för förvaltad kod. Det finns flera
fördelar med denna typ av kod gentemot plattformsspecifik kod. Värt att näm-
na kan vara att programmeraren inte behöver bry sig om minnesallokering eller
skräpsamling, vilket förhoppningsvis gör det lättare att skriva bra kod med färre
buggar.

16

De kompilerade programmen exekveras sedan p̊a n̊agot som kallas för Common
Language Runtime (CLR) vilket fungerar som en virtuell maskin. Denna maskin
är en mjukvaruimplementation av en dator som vid körningen av CIL-koden kon-
verterar koden till binärkod för operativsystemet. Alternativt kan man i vissa fall
göra denna konvertering innan körning av programmet [6], för att p̊a s̊a sätt f̊a en
snabbare exekvering.

2.3.2 .NET p̊a andra plattformar

.NET används mestadels inom operativsystemet Windows men det finns även an-
dra projekt s̊a som DotGNU samt Mono [7] som gör delar av .NET tillgängligt för
andra operativsystem. Orsaken till den uppdelade utvecklingen är meningsskiljak-
tigheter ang̊aende vilken standard som skall följas vid utvecklingen av klassbib-
liotek.

Mono-utvecklingen leds av företaget Novell och best̊ar av en uppsättning .NET
kompatibla verktyg som exempelvis en C# kompilator och en Common Language
Runtime. Mono kan köras p̊a exempelvis Linux, UNIX och MAC OS X. Det finns
stöd b̊ade för kompilering av källkod och exekvering av exe - samt dll-filer fr̊an
.NET

Inom Mono finns även ett utvecklingsverktyg kallat MonoDevelop, vilket inte är
helt olikt Visual Studio, som beskrivs i nästa avsnitt. Via tillägg i MonoDevelop
finns även möjligheten att importera VS-projekt samt möjlighet till visuell design
av fönster.

Figur 2: Utvecklingsverktyget MonoDevelop i Linux

En nackdel är dock att flera utav basklasserna i .NET har Windows-specifik funk-
tionalitet, vilket kan göra porteringar samt implementationer i andra miljöer prob-

17

lematiskt [8].

2.4 Visual Studio samt Visual Studio Tools för Office (VS-
TO)

Vid utveckling av ett .NET-projekt är det mycket vanligt att man använder sig av
Visual Studio [9]. Detta är en avancerad programutvecklingsmiljö fr̊an Microsoft
där man kan skapa b̊ade PC-baserade program för Windows och internetanpassade
distribuerade applikationer. Det finns även möjlighet att utveckla applikationer
för MS Office med hjälp av tillbehöret VSTO. Med denna utökning kan Office-
applikationerna agera som värd för .NET vilket gör att man har tillg̊ang till alla
klasser och metoder inom ramverket. Detta medför i sin tur att .NET-kontroller
kan bäddas in i aktuellt dokument. Vid kompilering av koden i Visual Studio
skapas en separat assembly som länkas till dokumentet. Publiceringen av denna
kan förslagsvis göras med ”ClickOnce”-tekniken (sid. 19).

När en Office-applikation senare läser in ett dokument som har skapats med VSTO
kontrolleras existensen av tv̊a unika egenskaper: ”AssemblyLocation”samt ”Assem-
blyName”. Om dessa egenskaper hittas, exekveras den länkade assemblyn via en
Common Language Runtime (VSTO runtime). Det är dock viktigt att notera att
ramverket .NET samt VSTO runtime, som behövs för att kunna öppna ett VSTO-
dokument, inte ing̊ar i MS Office utan m̊aste installeras separat.

Figur 3: Ett VSTO-projekt i Visual Studio

Vid programmering i ett VSTO-projekt har man tillg̊ang till en visuell bild av
aktuellt dokument vilket gör det enkelt att skapa ett avancerat utseende med ”drag
och släpp”-verktyget i Visual Studio. I Solution Explorer, som visas p̊a högra sidan
i figur 3, kan man ha flera projekt tillgängliga samtidigt. Detta är mycket smidigt

18

vid utveckling av klassbibliotek, där man har referenser fr̊an ett projekt till ett
annat. VS tillhandah̊aller även en mycket kraftfull debugger där brytpunkter kan
anges i källkoden. Variabler samt register och minne, inom applikationens aktuella
processer, kan p̊a s̊a vis undersökas under exekvering.

2.5 Automatisk komplettering (IntelliSense)
I Visual Studio finns funktionaliteten IntelliSense, vilket är Microsofts implementer-
ing av automatisk komplettering. Denna metod används för att, direkt i en texte-
ditor, f̊a hjälp ang̊aende parameterinformation, parentesmatchning och komplet-
tering av ord. Här finns information fr̊an en automatiskt genererad minnesdatabas
inneh̊allande de klasser, metoder och variabler som refereras fr̊an den aktuella
klassen. Detta snabbar upp utvecklingen markant, d̊a man slipper leta efter infor-
mationen externt.

2.6 Utgivning av projekt - ClickOnce
Utgivning av ett VSTO-projekt kan ske enligt en teknologi som Microsoft kallar
ClickOnce. Denna form av installation kan även användas för andra applikationer
s̊a som vanliga Windows Forms och Windows Presentation Foundation-baserad
mjukvara. Visual Studio har inbyggt stöd för ClickOnce, vilket gör att utgivn-
ing/publicering av projekt enkelt kan ske till den lokala h̊arddisken, en nätverk-
splats eller ftp-server.

Figur 4: Utgivning av en ClickOnce-applikation

ClickOnce möjliggör för användaren att installera och köra en applikation genom
att endast klicka p̊a en länk. En ClickOnce-utgiven applikation installeras p̊a an-
vändarniv̊a i Windows, vilket medför att administratörsrättigheter ej är nödvändi-
ga. Uppdateringar hanteras ocks̊a p̊a ett smidigt sätt via central administration
och en inbyggd versionshantering. Varje installation eller uppdatering blir isolerad
i en egen mapp vilket även gör att man kan göra en ”rollback” och p̊a s̊a sätt g̊a
tillbaka till en föreg̊aende version.

19

2.7 Klassbibliotek
Det finns, i Visual Studio, möjlighet att kompilera ett projekt som ett klassbib-
liotek. P̊a detta sätt f̊ar man en frist̊aende dll-fil (Dynamic Link Library) som in-
neh̊aller alla klasser i projektet. Vill man sedan använda dessa klasser i ett annat
projekt behöver man endast ange en referens till dll-filen. Vid skapande av klasser
som är tänkta att användas i flera projekt är det därför mycket fördelaktigt att
använda sig av klassbibliotek.

2.8 Visual Basic for Applications
I Excel finns programmeringsspr̊aket Visual Basic for Applications (VBA) integr-
erat. Detta är en begränsad version av Visual Basic och används normalt inte för
att skapa frist̊aende program [10]. Den huvudsakliga användningen av VBA brukar
vara att skapa makro samt manipulation och kommunikation inom den aktuella
värdapplikationen [10]. Strukturen p̊a spr̊aket och sättet som objekt hanteras p̊a
är dock identiskt till Visual Basic [51]. Källkoden lagras normalt inom det ak-
tuella Office-dokumentet och exekveras i samma process värdapplikationen. Detta
medför vissa nackdelar som bland annat att stöd för tr̊adning saknas.

Applikationerna i MS Office inneh̊aller ocks̊a en integrerad VBA-designer för utveck-
ling av program. Här finns möjlighet att skapa objekt ifr̊an de klassbibliotek som
finns registrerade p̊a aktuell dator, samt inneh̊aller ett COM-gränssnitt. Detta
betyder till exempel att det finns möjlighet att anropa .NET-applikationer fr̊an
VBA-koden. För att registrera ett klassbibliotek (dll-fil) i Windows används nor-
malt ”Regasm.exe”.

20

3 Metodbeskrivning

3.1 Val av metoder och arbetssätt
Samling av nödvändig information för detta arbete har gjorts genom en litter-
aturstudie samt en empirisk undersökning. Allt eftersom arbetet fortlöpt har det
uppst̊att mindre delproblem som ej var kända fr̊an början. Arbetsg̊angen kan p̊a
ett övergripande sätt beskrivas enligt figur 5.

Litteraturstudie

Delproblem

Empirisk
undersökning

Resultat

Delproblem

Frågeställning
/

Huvudproblem

Figur 5: Arbetsmetod

3.2 Empirisk undersökning
För att f̊a hjälp med att identifiera problem samt analysera dessa har en mängd
intervjuer och dialoger förts med folk p̊a företaget. Ett antal mindre presentationer
av väsentliga delar och upptäckter har, p̊a företagsmöten, bidragit till nytänkande
samt respons fr̊an de anställda.

Flera testprogram har implementerats och systematiskt analyserats, eftersom vissa
delar av arbetet är relativt nyskapande. P̊a detta sätt kunde d̊a klassers - och
metoders funktionalitet samt uppförande undersökas konkret.

3.3 Litteraturstudie
Eftersom majoriteten av detta arbete handlar om .NET och relativt ny teknik, har
den största källan till information varit Internet. Denna litteraturstudie har utförts
parallellt med ovan nämnda empiriska undersökning, för att analysera klasser och
undersöka vad som kan komma till användning.

21

4 Analys

4.1 Val av programmeringsspr̊ak
I .NET kan flera spr̊ak användas, som exempelvis Visual C++, Visual C# och
Visual Basic.NET. Det naturliga valet av spr̊ak vid programmering inom .NET
kopplat till Excel är Visual Basic.NET (VB.NET). Detta för att VB.NET är myck-
et likt VBA samt att anrop till Excel-metoder blir mycket enkla att skriva [11].
Därtill kommer även fördelen att anställda p̊a företaget är mycket väl införst̊adda
i VBA och vana vid programmering i detta spr̊ak.

4.2 Automation av Microsoft Excel

4.2.1 Hantering av inställningar för Excel

Problem: Vid automation av Excel är det, enligt den empiriska studie som utfördes,
mycket vanligt att vilja ändra utseendet p̊a själva Excel-fönstret. Förslagsvis vill
man kunna dölja menyer och ta bort oönskad funktionalitet för att minimera
felinmatningar fr̊an användaren. Ett problem med detta är att Excel hanterar
flera av dessa inställningar p̊a applikationsniv̊a. De ändringar man utför p̊a en in-
stans sparas i Windows-registret och appliceras även vid nästa uppstart av Excel.
Visst kan man återställa de inställningar och egenskaper som ändrades, men detta
kan vara rörigt att h̊alla reda p̊a, samt att inkonsistens även kan erh̊allas vid en
eventuell krasch eller liknande.

Vidare skulle företaget gärna vilja ha Excels applikations-ikon samt arbetsbok-ikon
ersatt av sin egna fina ikon:

Lösning: Problemet här best̊ar egentligen av tv̊a delproblem. Dels vill man enkelt
kunna ändra utseende p̊a ett Excel-fönster och dels vill man kunna h̊alla reda p̊a
aktuella inställningar.

För att ändra inställningar för vad som skall visas kan man i .NET ändra egen-
skaperna p̊a det COM-objekt som representerar den aktuella Excel-instansen.
Eftersom det finns en mängd olika menyer och fält som normalt visas togs beslutet
att skapa en .NET-klass (ExcelWindowHandler). Denna klass tillhandah̊aller meto-
der för att bland annat skapa ett helt rent Excel-fönster samt att återställa detta.

När det gäller problemet att ändra ikoner p̊a fönster, utanför den egna applikatio-
nen, finns inga direkta metoder i .NET att tillg̊a. Men vid fönsterhanteringsprob-
lem likt detta kan man ofta använda sig av Windows API [12]. Detta API best̊ar
av ett antal DLL-filer, vilka utgör en del av Windows operativsystem. Fr̊an den
förvaltade koden i .NET finns möjlighet att anropa den plattformsspecifika koden,
implementerad i DLL-filerna, genom användning av ”platform invoke” (PInvoke).
PInvoke kan göras med hjälp av Declare eller DllImport. Deklaration av en funk-
tion kan göras p̊a följande vis i VB.NET för att ge tillg̊ang till respektive Windows
API funktion:

Declare Function SendMessage Lib "user32" Alias "SendMessageA" (ByVal hWnd As Long, ByVal

Message As Long, ByVal wParam As Integer, ByVal lParam As Long) As Long

22

Genom att anropa föreg̊aende beskrivna funktion kan man skicka meddelande till
ett fönster. Detta kan användas för att exempelvis maximera, minimera eller byta
ikon p̊a fönstret. I klassen ExcelWindowHandler lades metoder in för att byta
ikoner med hjälp av den beskrivna tekniken.

I flera fall finns det metoder och funktioner som b̊ade finns att tillg̊a via .NET och
Windows API. Det är i de flesta s̊adana fall bättre att använda sig av de interna
.NET metoderna. Detta, p̊a grund av att anrop via Windows API ofta är mer
komplicerade, samt att metoderna kan ha ett oförutsägbart uppträdande, vilket
medför att det kan vara sv̊art med felhantering kring dessa [12].

Vid problemet med att h̊alla reda p̊a applikationsinställningar för Excel finns det
egentligen tv̊a vägar att g̊a:

1. Använda Windows-registret, där inställningarna sparas efter varje avslutad
instans.

2. Läsa av inställningarna vid skapande av ett COM-objekt och använda sig av
dessa.

En stor nackdel med det första sättet är att aktuella applikationsinställningar för
Excel ej finns samlade p̊a ett och samma ställe i Windows-registret. Inställningarna
kan ocks̊a skilja sig mycket åt beroende p̊a vilken utg̊ava av Excel som är installer-
ad. Detta gör det relativt kr̊angligt att utg̊a ifr̊an Windows-registret vid inläsning
av aktuella inställningar.

Även vid användande av det andra sättet kan egenskaperna skilja mellan olika
versioner av Excel, men här kan man enkelt identifiera vilken den aktiva utg̊avan
är, genom att se p̊a COM-objektets egenskap ”Version”. Denna metod användes
i skapandet av klassen ExcelSettingsManager, som gjordes för att b̊ade läsa av
aktuella inställningar samt för att spara dessa till en XML-fil.

Vid ändring av egenskapen ”WindowState” p̊a Excels COM-objekt uppst̊ar en
blinkning p̊a skärmen även om aktuell instans är osynlig för användaren. Det kan
därför i detta specifika fall vara bättre att göra denna ändring genom att skriva
till Windows-registret.

4.2.2 Val av Excel-version

Problem: De tv̊a senaste versionerna av Microsoft Excel är Excel 2003 och Excel
2007. Problem uppst̊ar om b̊ada dessa program finns installerade p̊a samma dator.
Finns det n̊agot sätt att välja vilken version av Excel som skall startas vid skapande
av ett COM-objekt? Detta är ocks̊a önskvärt att kunna göra vid öppning av ett
VSTO-projekt, eftersom dessa ofta är utvecklade för en specifik Excel-version.

Lösning: Enligt Microsoft finns det inget direkt sätt att styra vilken version av
Excel som skall startas vid skapande av ett COM-objekt [13]. Detta beror p̊a
att Office-inställningarna för olika versioner sparas p̊a samma plats i Windows-
registret, vilket medför att den senast installerade eller reparerade versionen av
Excel startas.

23

Vid en noggrannare undersökning visade det sig att information om vilken ver-
sion som skall startas alltid finns tillgänglig i Windows-registret via den unika
identifieraren CLSID. För Excels COM-objekt är detta värde 00024500-0000-0000-
C000-000000000046. Undernyckeln LocalServer32 inneh̊aller sökvägen till den .exe-
fil som anropas vid automation. Genom att ändra denna sökväg kan man allts̊a
bestämma Excel-versionen. Detta förfarande kräver ocks̊a att man har vetskap
om den fysiska platsen för .exe-filen, vilket man kan ta reda p̊a genom att im-
plementera n̊agon form av filsökning. Detta är inte speciellt avancerat eftersom
.exe-filerna för Excel 2003 och Excel 2008 finns installerade under olika kataloger;
”Office11” respektive ”Office12”

Enligt ovanst̊aende metod implementerades ett program där man har möjlighet
att ställa in aktuell Excel-version, för att främst användas i utvecklingssyfte.

4.2.3 Enhetlig start av ett VSTO-projekt samt Sessionskontroll

Problem: Vid utgivning av VSTO-projekt till kunder är det önskvärt att dessa
startas p̊a ett enhetligt sätt. Detta vill man åstadkomma för att ha en standard
att följa vid utgivning av projekt till kunder.

Det är ocks̊a mycket angeläget att man kan ha kontroll p̊a att en vald arbetsbok
öppnas och h̊alls separat i en egen instans av Excel. Detta för att inte makro skall
föras över fr̊an en oberoende arbetsbok till den egna arbetsboken och vise versa.

I dagsläget har företaget en modul för sessionshantering, skriven i VBA. Problemet
ligger i att överföra denna modul till .NET samt, om möjligt, göra en eventuell
förbättring.

Lösning: Att använda sig av tekniken att skapa en vanlig .exe-fil i .NET för öppning
av ett VSTO-projekt har flera fördelar:

• Det finns möjlighet att anpassa uppstarten av projektet och p̊a detta sätt ha
olika konfigurationer. Exempelvis val av Excel-version som beskrivs i nästa
avsnitt.

• Uppstartsprogrammet kan fortsätta köras i bakgrunden, likt ett övervakn-
ingsprogram, för att ta hand om händelser, sköta sessionskontroll, samt åter-
ställa Excel vid en eventuell krasch.

• Programmet startas p̊a samma sätt som en ”vanlig” Windows-applikation,
vilket gör att man vid utgivning kan använda ett standardiserat installation-
sprogram som exempelvis Windows Installer.

För att starta ett VSTO-projekt med inställningar fr̊an en XML-fil gjordes en
.NET-applikation kallad Settings. I inställningarna anges sökväg till VSTO-projekt-
et, val av Excel-version samt om projektet skall öppnas med skrivskydd eller ej.
Settings sparar aktuella Excel-inställningar, startar det angivna projektet i en ny
instans av Excel samt återställer inställningarna vid avslut.

För sektionskontrollering översattes den befintliga VBA-modulen till .NET-klassen
SessionControl. Det krävdes inte speciellt mycket ändring och denna kod användes

24

även för att hantera sektionskontrollering i uppstartsprogrammet Settings.

4.2.4 Utökning av händelser fr̊an COM-objekt

Problem: I ett COM-objekts gränssnitt finns normalt ett antal händelser (events)
definierade. Om dessa objekt i sin tur inneh̊aller VBA- eller .NET-kod, kan det i
vissa fall vara önskvärt att fr̊an denna kod generera andra händelser, vilka skickas
till programmet som inneh̊aller det aktuella COM-objektet. Detta förfarande finns
beskrivet i figur 6 och kan exempelvis användas för att f̊anga in fönster som har
skapats fr̊an COM-objektet. Det är dock ingen trivial process att utöka händelser
fr̊an ett COM-objekt eftersom man d̊a m̊aste ändra p̊a gränssnittets utseende.
Finns det n̊agon annan metod att använda?

.NET Huvudprogram

Excel (COM-objekt)

.NET - VSTO

Figur 6: Utökning av händelser fr̊an COM-objekt. Den streckade pilen motsvarar
en vanlig händelse fr̊an COM-objektet och den prickade pilen beskriver en händelse
som skickas via Windows API.

Lösning: En enkel lösning som fungerar i de flesta fall vid liknande problem i
Windows är att använda sig av meddelandeskickning. Principen g̊ar till enligt
följande:

I stället för att väcka en händelse ifr̊an COM-objektet skickas ett meddelande via
Windows API-funktionerna ”SendMessage”eller ”PostMessage”. Detta meddelande
kan tas om hand i huvudprogrammet genom att man omdefinierar fönsterproce-
duren WndProc. Utifr̊an detta, p̊a förhand överenskomna meddelande, kan man
sedan anropa en passande metod.

I sändande program används Windows API-funktionen ”FindWindow”för att hitta
rätt fönster att skicka meddelandet till:

Dim hWnd As IntPtr = FindWindow(vbNullString, "FönsternamnAttSändaTill")

SendMessage(hWnd, &H11, IntPtr.Zero, IntPtr.Zero)

25

Fönsterproceduren WndProc i mottagande program ser ut enligt:

Protected Overrides Sub WndProc(ByRef m As System.Windows.Forms.Message)

MyBase.WndProc(m)

If m.Msg.Equals(&H11) Then

CatchWindow("FönsternamnAttHämtaIn")

End If

End Sub

Man bör dock vara mycket restriktiv med användandet av denna teknik eftersom
det inte finns n̊agon direkt felkontroll.

4.3 Automation av Calc i OpenOffice.org
Problem: Microsoft Excel är ett kommersiellt program och finns endast tillgängligt
i Windows-miljö. Detta gör det önskvärt för företaget att undersöka möjligheten
att använda sig av andra alternativ, exempelvis kalkylprogrammet Calc som är en
del av OpenOffice.org.

Lösning: Precis som med applikationerna i Microsoft Office, finns möjligheten att
automatisera applikationerna i OpenOffice.org. Objektmodellen här ser emeller-
tid mycket annorlunda ut, vilket gör detta lite mer avancerat. Tekniken som
används kallas för UNO (Universal Network Objects) och möjliggör, precis som
COM, interop mellan programspr̊ak, objektmodell och h̊ardvaruarkitektur. UNO-
teknologin är inspirerad av COM-teknologin men har utökad funktionalitet som
exempelvis hantering av undantag. UNO-komponenter kan implementeras och an-
ropas fr̊an alla programspr̊ak, till vilka det finns en motsvarande adapter och bind-
ning (se figur 7).

OpenOffice tillhandah̊aller en automationsbrygga som best̊ar av UNO-tjänster. En
fördel är att UNO är näst intill transparent för programmeraren. Programmering
sker via det valda API:t och kan d̊a med fördel även användas i andra miljöer än
Windows. Här finns även möjlighet att använda sig av tidigare beskrivna Mono
för att skapa .NET-program som är plattformsoberoende.

Specifications

s

Bindings

s

Adapters

sU
N
O

C C++ Py JavaOLE CLI

Figur 7: Universal Network Objects

För att starta ett automationsobjekt i Windows kan man skapa en instans av en

26

UNO-service, för att p̊a detta sätt erh̊alla en referens till dess metoder. Följande
kod get tillg̊ang till ett dokumentobjekt som kan automatiseras precis likt ett
vanligt makro.

loServiceManager = CreateObject("com.sun.star.ServiceManager")

loDesktop = loServiceManager.CreateInstance("com.sun.star.frame.Desktop")

oDoc = oDesk.loadComponentFromURL("file:///filename.xls")

Tyvärr gör det ovan beskrivna upplägget att funktioner som exempelvis Intel-
liSense inte finns att tillg̊a. Detta gör att programmeraren själv m̊aste söka upp
information ang̊aende de metoder, egenskaper och parametrar som behövs.

Ett vanligt tillvägag̊angssätt för att f̊a reda p̊a hur man automatiserar en viss
händelse i Microsoft Office är att spela in ett makro och därefter granska den au-
tomatiskt genererade makro koden [14]. Denna metod fungerar tyvärr inte i Calc,
eftersom makroinspelaren här endast fungerar som en sofistikerad tangenttryckn-
ingsinspelare.

För att undersöka tekniken mer detaljerat skapades ett enkelt program som au-
tomatiserar OpenOffice.org Calc via API:t för VB.NET. Källkoden finns tillgänglig
som appendix: OpenOffice. Med uppslaget om att undersöka .NET-stödet p̊a an-
dra plattformar gjordes därefter ett försök att portera programmet till Linux för
att där kompilers med Mono. Detta visade sig emellertid vara n̊agot mer problema-
tiskt än det verkade fr̊an början. Mono och därmed MonoDevelop har än s̊a länge
ett mer utvecklat stöd för C# än VB.NET. Dessutom är de ”wrapper”-klasser som
finns för UNO-kommunikation ocks̊a avsedda för detta spr̊ak. I stället gjordes där-
för ett mindre testprogram i C#, efter vad som beskrivs av Miguel de Icaza [15].
Detta program porterades därefter tillbaka till Windows och kunde, efter enbart
sm̊a modifikationer, kompileras med Visual Studio.

4.4 Gränssnitt för multipla dokument
Problem: En teori som uppdagades relativt tidigt var att försöka integrera gränss-
nittet i en egen .NET-applikation med Excel genom att skapa en MDI-applikation
(Multiple Document Interface) i .NET med Excel som barn-fönster. Detta är myck-
et önskvärt eftersom användaren av programmet d̊a f̊ar intrycket att det är en
applikation han eller hon arbetar i. Speciellt intressant är detta i de fall d̊a man
vill ha mer än en körande instans av Excel.

Lösning: Ovan beskrivna teori är exempel p̊a ytterligare ett problem som g̊ar
att lösa med hjälp av funktioner i Windows API. Huvudprincipen g̊ar ut p̊a att
använda funktionen ”SetParent” fr̊an ett .NET program för att hämta in ett Excel-
fönster som barn. Det finns dock ett par sv̊arigheter med detta förfarande.

• Man m̊aste ha en pekare till aktuellt Excel-fönster.

• Excel-fönstret skall placeras ut helt utan n̊agot flimmer eller n̊agra blinkningar.

• Händelser vid avslut av program, b̊ade det egna huvudprogrammet och Excel,
m̊aste tas om han p̊a rätt sätt.

För att hitta det aktuella Excel-fönstret kan man använda sig av Windows API-

27

funktionen ”FindWindow”, med klassnamn samt fönsternamn som parametrar.

För att f̊a en flimmerfri utplacering av Excel-fönstret kan man använda sig av
tekniken att vid skapandet lägga fönstret p̊a en, för användaren, osynlig yta.
Smidigast gör man detta genom att ange negativa vykoordinater. Efter att detta
fönster är skapat kan man använda Windows API-funktionerna ”SetParent” och
”MoveWindow” för att flytta det till huvudprogrammet som ett barnfönster. Här
är det smidigt att använda en .NET Panel för att automatiskt f̊a en lista med
ikoner för minimerade barnfönster. Denna teknik medför även andra fördelar som
exempelvis möjligheten att göra ett Excel-fönster transparent.

Vid stängning av ett Excel-fönster kan komplikation uppst̊a p̊a grund av att Excel-
instansen fortfarande körs i bakgrunden. För att komma tillrätta med detta m̊aste
man f̊anga händelsen och d̊a förstöra COM-objektet. Ofta räcker det med att an-
ropa skräphanteraren efter att man har tagit bort referensen till objektet, men
detta är inte alltid tillräckligt. För att vara p̊a den säkra sidan bör man anropa
”System.Runtime.InteropServices.Marshal.ReleaseComObject” vilket helt och h̊al-
let frikopplar COM-objektet. Denna metod kan man ocks̊a använda sig av för att
stänga alla Excel-fönster vid avslut av huvudprogrammet.

Figur 8: Ett .NET program vilket har tv̊a Excel-fönster och ett Notepad-fönster
som barn.

4.5 Databaskoppling
Problem: En stor del av de applikationer som utvecklas p̊a företaget hämtar data
fr̊an externa datakällor, som exempelvis en SQL-databas. I de flesta av dessa pro-
jekt använder man idag en generell databasmodul. I denna modul finns metoder för
uppkoppling, insättning, uppdatering och uthämtning av data i form av ett ADO

28

Recordset Objekt. Är detta en bra teknik att använda även i fortsättningen? Vad
finns det för andra möjligheter inom .NET?

Lösning: I .NET finns en datastruktur som kallas dataset, vilka vanligtvis best̊ar av
ett antal tabeller. Dessa kan vara typade eller otypade. Ett typat dataset är inget
objekt i sig, utan en designergenererad klass, baserad p̊a en XML struktur [16].
Visual Studio tillhandah̊aller en visuell dataset designer där det finns möjlighet att
med enkelhet lägga till tabeller och relationer.

Figur 9: Typade dataset i Visual Studio

En stor fördel med typade dataset är att man, vid enkla databasfr̊agor, kan förhands-
granska resulterande tabeller. Man kan även enkelt visuellt koppla tabeller till
objekt som stöder databindning. Andra fördelar som f̊as genom användning av
typade dataset är tillg̊ang till IntelliSense samt utökade metoder, egenskaper och
händelser, vilket i m̊anga fall gör dessa enklare att använda.

Vid användning av typade dataset kan man referera till tabeller och kolumnnamn
som egenskaper. Detta gör att ett uttryck som med otypade dataset har utseendet:

CType(DataSet.Tables("Customers").Rows(0).Item("CustomerID"), String)

istället kan refereras som

DataSet.Customers(0).CustomerID

En ytterligare fördel som ges är bättre typkontroll vid kompileringtillfället, vilket
kan bidra till att onödiga fel kan undvikas. Användande av typade dataset är dock
inte enbart positivt. Ett typat dataset härstammar fr̊an basklassen ”DataSet”.
Därefter används information fr̊an dataset designer, vilken är lagrad i en .xsd-
fil, för att generera en ny typad klass. P̊a detta sätt erh̊alles ett statiskt schema
för utseendet. Detta gör att typade dataset blir mycket sv̊ara att använda om

29

man inte, p̊a förhand, vet precis hur den underliggande datastrukturen ser ut.
Det kan ocks̊a innebär stora problem i de fall där ändringar görs i databasen,
som exempelvis byte av typer eller kolumnnamn. Detta innebär ofta att berörda
tabeller m̊aste importeras p̊a nytt för att omgenereras. I flera fall där man behöver
ett mer dynamiskt uppförande kan därför otypade dataset vara att föredra.

I .NET finns även ett flertal komponenter som stöder databindning. Exempel p̊a
dessa är ComboBox och ListBox. I VSTO finns även NamedRange samt ListOb-
jekt. Med hjälp av databindning finns det möjlighet att koppla dessa komponenter
till en datakälla. Datakällan kan exempelvis vara en tabell eller objektsamling
(Collection). Vid en förändring av datakällan reflekterar komponenten direkt den-
na ändring.

Eftersom flertalet personer p̊a företaget är vana att använda den befintliga databas-
modulen, skapades en standardklass likt denna kallad ”DataBaseHandler”. I denna
klass finns, precis som i den befintliga VBA-modulen, metoder för uppkoppling
mot SQL-databaser, samt uthämtning, insättning och uppdatering av data.

Uthämtning av data sker via funktioner som tar en databasfr̊aga som argument och
därefter returneras ett otypat dataset eller tabell (DataTable). Vid en insättning i
en databas kan man, för att minimera antalet fr̊agor, använda sig av automatiskt
genererade nycklar. Genom att använda sig av fr̊agan ”Select ScopeIdentity()”
returneras det senast insatta nyckelvärdet. En funktion för detta, som dock saknas
i den befintliga databasmodulen, lades till.

4.6 Program- och komponentindelning

4.6.1 Arkitekturmönster

Problem:Flertalet av de program som hittills har utvecklats p̊a företaget är skrivna
i VBA. Detta medför att programkoden finns inbäddad i ett applikationsdokument.
Inom .NET finns inte denna begränsning. Hur kan ett program delas upp, för att
exempelvis fungera med b̊ade Excel samt Calc i OpenOffice.org?

Lösning: Arkitekturmönster kan ge stor hjälp vid strukturering av program samt
vid inkapsling och separering av data.

För att kunna återanvända kod, vid exempelvis ett byte av användargränssnitt fr̊an
Excel till Openoffice.org Calc, är det mycket viktigt att kunna dela upp klasser s̊a
att dessa har l̊ag koppling samt hög samhörighet. Ett vanligt använt mönster för
detta är Tre-lagers-arkitektur, vilket beskrivs i figur 10. Här är det endast till̊atet
att göra anrop fr̊an ett högre lager till ett lägre. Ett byte av gränssnitt p̊averkar i
detta fall ej modellklasserna.

30

Gränssnittsklasser

Modellklasser

Datalagerklasser

Anropsriktning

Figur 10: Tre-lager-arkitektur

Ett annat arkitekturmönster som kan komma företaget till nytta är Modell-vy-
kontroll (MVC). Denna inkapslingsmetod tillhandah̊aller ett kraftigt sätt att or-
ganisera komplexa applikationer. Här utg̊ar man ifr̊an:

Modellen: vilken data som skall bearbetas och organisationen av denna.

Vyn: vilka delar av datan - samt hur denna skall visualiseras.

Kontrollen: vilka operationer som skall kunna utföras p̊a datan.

Modell

Vy Kontroll

Användare

Metodanrop

Händelser

Figur 11: Modell-vy-kontroll (MVC)

Vyn och kontrollen känner till modellen, men modellen känner ej till n̊agondera
av dessa. Vid en modifikation av modellen skickas anonyma händeler som vyn
kan läsa av. Detta upplägg gör det lätt att åsk̊adliggöra en modell p̊a flera olika

31

sätt, genom att koppla flera vy-kontroll-par till en och samma modell. Dessutom
underlättar denna inkapsling återanvändning av kod.

4.6.2 Designmönster

Problem: Finns det n̊agra kända och beprövade designmönster som skulle under-
lätta utvecklingen p̊a företaget? När - och hur kan dessa användas?

Lösning: Att använda sig av designmönster möjliggör en flexibel lösning som ofta
är lättare att först̊a om programmeraren ifr̊aga har kännedom om detta mönster.
Designmönster som kan vara av stort intresse för företaget:

• Observatör. Detta är ett viktigt designmönster för att åstadkomma frikoppling
mellan användargränssnitt och modell. Man kan byta användargränssnitt utan
att ändra p̊a modellen. Det finns även möjlighet att köra utan - eller med flera
användargränssnitt. Mönstret är lämpligt att använda ihop med föreg̊aende
beskrivna tre-lager-arkitektur.

<<interface>>

Observer

+ notify()

ConcreteObserverA

+ notify()

ConcreteObserverB

+ notify()

<<interface>>

Subject

+ notifyObservers()

+ addObserver()

+ deleteObserver()

ConcreteSubjectA

+ notifyObservers()

ConcreteSubjectB

+ notifyObservers()

*

Figur 12: Observatör - Designmönstrets struktur

Vid en uppdatering av modellen anropas notifyObservers. Denna metod g̊ar
igenom alla registrerade observatörer samt anropar respektive notify-metod.

• Singleton. Innebörden av detta designmönster är en begränsning av antalet
instanser av en klass till ett objekt. Ibland kan konceptet även användas för
att begränsa antalet instanser till ett specifikt antal. Denna typ av datalagring
kan vara att föredra framför globala variabler. Dels för att resurser samt minne
endast behöver allokeras d̊a en instans har skapats och dels för att singleton-
klasser inte faller ut med onödiga variabler i den globala namnrymden.

• Fabriksmetod. Detta designmönster används för att hantera problemet med
skapande av ett objekt utan att veta dess klass. Tekniken bygger p̊a att deklar-
era metoder i ett gränssnitt eller abstrakt klass som till̊ater ärvande klasser
att instansiera objektet ifr̊aga. Mönstret är mycket användbart i avseendet
att skapa dynamiska tillägg vilket beskrivs i nästa avsnitt.

32

4.6.3 Komponentuppdelning och dynamiska programtillägg

Problem: En mycket viktig del ur företagets synpunkt är möjligheten att dela upp
ett program i ett flertal komponenter. Ett scenario d̊a detta skulle komma till
stor användning är vid utveckling och försäljning av applikationer där kunder har
möjligheten att, eventuellt i efterhand, köpa till olika tilläggsprogram (plugins).
Den exakta funktionaliteten av dessa tillägg är kanske inte känd vid designen av
grundapplikationen.

Lösning: Klassbibliotek används ofta, som tidigare nämnt, d̊a man vill använda
sig av klassen/klasserna ifr̊an flera andra projekt. För det mesta anger man d̊a en
referens till klassbiblioteket och erh̊aller p̊a detta sätt en statisk länkning. Det finns
även möjlighet att läsa in dessa klassbibliotek dynamiskt, vilket kan användas vid
programmering av programtillägg (plugins).

Huvudproblemet här ligger i att man, fr̊an ett huvudprogram, vill anropa metoder
eller använda attribut hos en komponent som man inte känner till vid skapandet av
detta. För att lösa detta problem kan man använda sig av ett gränssnitt (interface).
I detta gränssnitt definierar man alla metoder och händelser (events) som skall
kunna användas p̊a komponenten. Namnen p̊a dessa metoder m̊aste d̊a självfallet
vara bestämda vid tidpunkten för design. Detta gränssnitt kompileras med fördel
till ett eget klassbibliotek som kan importeras av b̊ade huvudprogrammet och
programtillägget.

Vid skapandet av ett tillägg implementeras ovan nämnda gränssnitt. Detta betyder
att man nu kan vara säker p̊a att alla metoder samt eventuella händelser, som finns
definierade i gränssnittet, nu finns tillgängliga efter en instansiering av klassen.
Tillägget kan man skapa som ett klassbibliotek, vilket kompileras till en dll-fil
(assembly).

Interface för dynamisk inläsning av

tilläggskomponenter

<<interface>>

Huvudprogram CreateInstanceFrom
Namespace.Classname

Programtillägg 2 2Programtillägg 12

Figur 13: Interface för dynamiska tillägg.

För att skapa en instans av tilläggsklassen i huvudprogrammet kan man använ-

33

da ”Activator.CreateInstanceFrom(dll-fil, klassnamn)”. Detta är en metod för att
dynamiskt skapa ett objekt av en valfri klass i programtillägget. Objektet kan
sedan typkonverteras för att ge tillg̊ang till alla metoder och händelser som finns
deklarerade i gränssnittet.

Ett vanligt tillvägag̊angssätt för att läsa in programtillägg är att g̊a igenom alla
dll-filer som finns i en förvald katalog; exempelvis ”ApplicationPlugins” och skapa
objekt av dessa. För att undersöka om en dll-fil implementerar ett visst gränss-
nitt kan man, genom att använda s̊a kallad reflektion, anropa ”GetInterface” ifr̊an
huvudprogrammet.

Ett annat alternativ för att dynamiskt läsa in programtillägg, utan att nödvändigtvis
använda gränssnitt, är att använda sig av reflektion. I ”System.Reflection.Assembly”
finns metoder för att läsa in klasser fr̊an en dll-fil samt lista alla synliga metoder i
dessa. Genom metoderna ”CreateInstance” och ”InvokeMember” är det möjligt att
instansiera en klass samt anropa dess metoder.

Genom att använda sig av ett gränssnitt mellan huvudprogram och programtil-
lägg f̊ar man ocks̊a, precis som vid en vanlig referens till ett klassbibliotek, även
tillg̊ang till alla händelser samt IntelliSense-funktionen vid programmering i hu-
vudprogrammet. Den enda g̊angen d̊a det kan vara ide att l̊ata bli att använda sig
av ett gränssnitt är i de fall där man gör n̊agon enstaka instansiering samt n̊agot
enstaka metodanrop, utan n̊agon vidare kommunikation mellan klasserna.

I de fall där ClickOnce används för att publicera ett projekt som läser in dll-filer
dynamiskt, m̊aste en referens till denna fil finnas. I annat fall upptäcks inte filen
vid publicering och kommer s̊aledes att saknas vid kommande installation. Denna
referens kan skapas genom att, med programmet ”Mage.exe”, redigera projektets
manifestfil för att lägga till assembly-filerna. Mage ing̊ar som en del av Visual
Studio och det finns även en grafisk version, kallad MageUI. I de fall där ytterli-
gare dll-filer läggs till projektet m̊aste manifestfilen genereras om med ett ökat
versionsnummer.

4.7 Skillnader samt integrering mellan VBA och VSTO
Den mest fundamentala skillnaden mellan VBA och VSTO är, som tidigare nämnt
att VSTO är baserat p̊a ramverkat .NET. I och med detta kan man komma åt
ett enormt klassbibliotek med helt annan funktionalitet än enbart den som finns
i VBA. Användande av VSTO i programutvecklingen medför utveckling i Visual
Studio som ger enorma fördelar jämfört med de inbyggda VBA-editorer som finns
i exempelvis Microsoft Word och Excel. Visual Studio är ocks̊a under ständig
utveckling vilket inte gäller VBA-editorerna. VSTO introducerar även en del nya
objekt s̊a som ListObject och en ny typ av NamedRange. Dessa objekt är speciellt
anpassade för direkt datakoppling (data binding) mot en databas. En fördel med
NamedRange i VSTO jämfört med VBA är möjligheten att koppla lyssnare till
specifika celler.

34

En annan skillnad mellan VBA och VSTO, som inte behandlas s̊a mycket i detta
arbete, är möjligheten att skapa programtillägg p̊a applikationsniv̊a i VSTO. Med
detta menas ett program som alltid är tillgängligt i applikationen, oavsett vilket
dokument som är öppet. I VBA är alla program p̊a dokumentniv̊a eftersom pro-
gramkoden finns inbäddad i respektive dokument. I VSTO finns även möjligheten
att ändra aktivitetsfältets utseende (task pane) efter behov.

En mycket stor skillnad mellan VBA och VSTO ligger i säkerhet och utgivning
av filer. I och med att källkoden finns inuti det egna dokumentet i VBA medför
detta att utgivning av ett projekt är mycket enkel; bara att kopiera aktuell fil.
Men detta kan ocks̊a medföra problem med säkerheten eftersom det finns ett stort
antal av macrovirus. Det kan ocks̊a vara ett stort problem vid uppdatering av ett
program. Det g̊ar enkelt att uppdatera ett specifikt dokument för att uppdatera
VBA koden men hur kan man garantera att varje kopia är uppdaterad? I VSTO
är detta enkelt löst genom att koden är länkad till dokumentet.

Utgivning av ett VSTO-projekt kan med fördel ske enligt den tidigare beskrivna
teknologin ClickOnce. Publicering kan ske till lokala enheter, en HTTP-server eller
exempelvis CD-skivor. Dock blir installationen lite kr̊angligare d̊a man m̊aste ha
tillg̊ang till VSTO Runtime och .NET Framework 3.5. Ur företagets synpunkt kan
detta bli ett problem eftersom det inte alltid är en trivial process att installera
dessa utökningar hos kunder. Detta kan eventuellt vara ett överg̊aende problem
eftersom flera företag kontinuerligt uppdaterar sina datasystem.

För att jämföra hastighet mellan VBA och VSTO implementerades ett testprogram
som fyller ett stort antal celler i Excel med slumpmässig data. Detta avslöjar att
metodanrop via VSTO är cirka 5 g̊anger l̊angsammare än VBA-anrop. Här spelar
emellertid m̊anga faktorer in, s̊a som datorprestanda, antal aktiva processer mm.
Resultatet bör därför tas med en nypa salt men bekräftar änd̊a att det är mycket
viktigt att ha s̊a f̊a anrop som möjligt vid skrivning till celler i VSTO. En teknik
som kan användas här är att först skriva till ett tv̊adimensionellt fält och därefter
applicera detta p̊a aktuella celler. Detta förfarande ger endast ett metodanrop.

En annan stor nackdel med utveckling i VSTO jämför med VBA, ur företagets
aspekt, är att projektet blir mycket mer beroende av den Excel-version som det
utvecklades för. Detta gör att man p̊a förhand m̊aste veta vilken version av Excel
som kunden använder samt att det blir mer komplicerat att ge ut samma projekt
till flera kunder.

För att g̊a över till likheter och integrering s̊a kan nämnas att det fr̊an VSTO finns
möjlighet att använda sig av det aktuella dokumentets befintliga VBA-kod och vise
versa. Detta kan vara värdefullt i fall där man har en existerande VBA-lösning och
vill utöka denna med den funktionalitet som finns inom .NET.

Anrop av VBA-metoder ifr̊an VSTO kan ske med hjälp av funktionen:

Me.Application.Run(’’MinVBAFunktion’’, param1, param2,...)

35

Det omvända, allts̊a anrop av VSTO-metoder fr̊an VBA, är möjligt via egen-
skapen CallVSTOAssembly som finns att tillg̊a inom VBA-projektet i en VSTO-
arbetsbok. Anropet ser d̊a ut enligt:

Blad1.CallVSTOAssembly.MinVSTOMetod()

Ett möjligt scenario d̊a denna strategi kan vara användbar, och appliceras p̊a ett
enkelt sätt, är vid tr̊adning av omfattande eller komplicerade sekventiella databas-
fr̊agor. Inom .NET finns metoder för att utföra fr̊agorna parallellt och p̊a detta
sätt effektivisera programmet avsevärt.

36

5 Internprojekt

5.1 Introduktion
P̊a företaget skapades ett större pilotprojekt kallat ”ProjectX”. Programmet är
främst avsett för att generera rapporter av olika slag, inneh̊allande en presenta-
tion av data fr̊an affärssystem, men det har även en mängd annan funktionalitet
inbyggd. I projektet användes ett flertal av de föreg̊aende beskrivna teknikerna
som exempelvis gränssnitt för multipla dokument, typade dataset samt utökning
av händelser fr̊an COM-objekt.

5.2 Utförande
Utvecklingen av projektet skedde ur ett kundperspektiv samt enligt spiralmodellen,
där funktionalitet lades till och testades allteftersom. Fokus l̊ag fr̊an början p̊a
utseende samt användargränssnitt. En prototyp gjordes där användargränssnittet
i huvudprogrammet motsvarade det tänkta utseendet i den slutgiltiga versionen,
men utan funktionalitet bakom. Ett installationsprojekt gjordes i ett tidigt stadium
och ny funktionalitet lades därefter till via uppdateringar, vilket beskriver ett
vanligt scenario med verksamhet mot en kund.

5.3 Detaljerad beskrivning

5.3.1 Hantering av användare

Vid uppstart av programmet görs, för att kontrollera behörighet, en enkel matchn-
ing av egenskapen SystemInformation.UserName mot en användardatabas. Detta
är ingen säkerhetslösning utan används för att kunna ge en användare tillg̊ang till
specifika rapporter och särskild funktionalitet. För hantering av användare gjordes
en VSTO-applikation med direkt databindning mot användardatabasen. Denna
funktionalitet kan erh̊allas med hjälp av ListObject och visas i figur 14.

Figur 14: ProjectX - Hantering av användare

Vid användandet av direkt databindning ändras den underliggande databasen

37

genom automatiskt genererade uppdateringsfunktioner.

5.3.2 Typer av rapporter

Menyn p̊a vänstersidan i figur 15 listar de typer av rapporter som finns tillgängliga
för tillfället. Här kan rapporttyper läggas till eller tas bort enligt plugin-tekniken
som beskrivs under ”Komponentuppdelning och dynamiska programtillägg”. Även
utseendet p̊a menyn g̊ar att ändra enligt samma princip. Detta betyder ocks̊a att
utseende samt tillgängliga funktioner kan variera utefter den aktuella användarens
identitet.

Figur 15: ProjectX - Generering av en rapport

De olika rapporttyperna distribueras som .dll-filer (klassbibliotek) och är alla up-
pdelade enligt tre-lagers-arkitektur, med en modellklass inneh̊allande all logik.
Databaskopplingen sker via den tidigare beskrivna databasklassen, vilket medför
användande av otypade dataset. Detta gör det möjligt att fr̊an modellen använda
sig av samma databasklass med endast en mindre modifikation av databasfr̊agorna
för importering av olika sorters data.

Presentation av data sker via COM-automation av en Excel-instans, vilket gör
att gränssnittet enkelt kan bytas ut mot OpenOffice.org Calc om s̊a skulle ön-
skas. I det exempel som visas p̊a högra sidan i figur 15 används VSTO samt
applicerade metoder fr̊an ”ExcelWindowHandler”, vilket ger ett rent fönster med
företagets ikon. Excel-applikationen är inhämtad som ett barnfönster med hjälp
av den tidigare beskrivna tekniken för detta, samt automatiserad fr̊an det valda

38

programtillägget / den valda rapporttypen.

I vissa rapporter kan det vara önskvärt att manipulera den underliggande datan;
exempelvis lägga till - eller redigera kunder och projekt i databasen. Detta görs p̊a
olika sätt beroende p̊a vilket gränssnitt som är aktivt i den valda rapporttypen.
Användning av VSTO ger möjlighet att direkt kunna starta .NET-komponenter
ifr̊an den automatiserade Excel-instansen. I de fall där tillg̊ang till VSTO sak-
nas, s̊asom vid automation av Calc eller en Excel-arbetsbok med VBA-kod, kan
anrop till .NET-komponenter ske genom definition av egna COM-objekt. Detta
görs genom att, vid utvecklingen av komponenten, ange egenskapen ”Make as-
sembly COM-Visible” i Visual Studio, samt därefter registrera komponenten med
Regasm.exe.

5.3.3 Delkomponenter

För att göra ändringar i de underliggande databaserna skapades ett antal .NET-
komponenter. Med dessa kan kunder, projekt och beställningar läggas till samt
redigeras. Därtill kommer även ett mindre program, vilket skapades, för att hantera
kopplingar mellan projekt i företagets olika databaser. Databaskopplingarna i dessa
komponenter gjordes alla med typade dataset och databindning. Komponenterna
kompilerades som separata klassbibliotek, vilket ocks̊a gör dem tillgängliga fr̊an
andra program. Dessutom finns möjligheten att kompilera en komponent som ett
eget frist̊aende program om s̊a skulle önskas. Detta görs mycket enkelt genom att
ändra applikationstypen fr̊an ”Class Library” till ”Windows Forms Application”
under projektegenskaper i Visual Studio.

Figur 16: ProjectX - Beställningar

I figur 16 har .NET-applikationen ”Beställningar” startats och därefter hämtats

39

in som ett barnfönster. Vid skapande av denna sorts komponenter kan det vara
fördelaktigt att använda sig av VB.NET:s optional inparametrar i konstruktorn,
för att p̊a detta sätt kunna ange utplacering p̊a skärmen, förvalda värden eller
liknande. För att kommunicera tillbaka med det överordnade huvudprogrammet
används normalt händelser (events). Detta gör det möjligt att simultant köra flera
instanser av delkomponenter, samt att samtidigt använda sig av huvudprogram-
met. I de fall där detta ej är önskvärt, är det ofta bättre att använda sig av
modala komponenter, för att p̊a s̊a vis undg̊a events. För detta ändam̊al kan meto-
den ”ShowDialog()” vara av värde. Huvudprogrammet blir d̊a inte tillgängligt igen
förrän den nya komponenten är avslutad. Ett möjligt sätt att enkelt returnera ett
valfritt objekt är att använda sig av Shadowing, för att omdefiniera den typ som
returneras ifr̊an ShowDialog().

För att hämta in delkomponenternas fönster som en del av huvudprogrammet,
där de normalt inte är synliga, används tekniken som beskrivs under avsnitten
”Gränssnitt för multipla dokument”och ”utökning av händelser fr̊an COM-objekt”.

En övergripande bild av komponentupplägget i projektet beskrivs i figur 17. Bilden
är inte helt fullständig d̊a delar som användarhantering samt projektkopplingar är
utelämnade, men innefattar änd̊a alla väsentliga best̊andsdelar i projektet.

Huvudprogram

Excel (COM-objekt)

R3
.NET – VSTO

<<Rapportinterface>>

R1 R2 R3

<<MenyInterface>>

Meny

Beställningar

Ny Kund Nytt Projekt

SQL DB

Access DB

Kopplingar

Figur 17: Komponentupplägg i internprojektet

40

6 Resultat, diskussion, slutsatser

6.1 Resultat
Analysen som beskrivs i föreg̊aende kapitel har inneburit att ett flertal olika tekniker
för programutveckling i kombination med Excel har undersökts. De tv̊a främsta
har varit VSTO samt COM-automation fr̊an .NET. Det finns även möjlighet att
kombinera dessa tekniker vilket kan leda till mycket kraftfulla lösningar.

Vidare har analysen ocks̊a gett upphov till att metoder för integrering av använ-
dargränssnittet i Excel samt OpenOffice.org Calc med egna .NET-applikationer
har tagits fram. Vid denna integrering uppst̊ar dock ett flertal problem vilka, med
tillhörande lösningsförslag, beskrivs i analysdelen.

Det ovan beskrivna utförandet har vidare resulterat i ett stort antal mindre test-
program vilka kan nyttjas som kodbibliotek att kopiera ”snippets” ifr̊an. De mest
väsentliga delarna finns implementerade i standardklasser som tagits fram. Dessa
inneh̊aller funktionalitet för användning i företagets kommande projekt. Klasserna
är strukturerade i klassbibliotek för att enkelt kunna importeras som referenser i
nya projekt.

För att h̊alla en god struktur p̊a projekt samt hitta enkla lösningar till vanligt
förekommande programmeringsproblem har ett antal arkitektur - samt design-
mönster utforskats. Tre-lager-arkitektur, MVC samt designmönstren observatör
och fabriksmetod anses vara av större intresse för företaget och dessa mönster har
därför studerats mera ing̊aende.

Slutligen har studerade metoder och tekniker kommit till användning vid utveck-
ling av ett internt programmeringsprojekt. Detta system hanterar presentation
samt manipulering av data fr̊an företagets affärssystem. Systemet är uppbyggt i
mindre komponenter, vilka b̊ade kan kompileras och köras som egna frist̊aende
program, eller ing̊a som delar i andra program.

6.2 Utvärdering och diskussion

6.2.1 Användning av arkitektur - och designmönster

COM-automation av Excel fr̊an .NET erbjuder betydande möjligheter för pro-
grammeraren. Främst i form av interaktion via det rika gränssnitt som erbjuds
av Office-applikationen men ocks̊a möjlighet till integrering mellan Excel och hela
.NET-ramverket. Som tidigare nämnt kan COM-automation fr̊an .NET i kombi-
nation med VSTO eller VBA leda till kraftfulla lösningar, men dessa kan även bli
mycket komplexa och sv̊aröversk̊adliga. Det är därför viktigt att använda sig av en
god struktur i utvecklingen av dylika projekt. Framför allt gäller detta utveckling
av större system vilka är tänkta att, i framtiden, kunna byggas ut. Användning av
arkitektur - samt designmönster kan komma till stor hjälp i detta avseende.

Flera av företagets projekt är relativt sm̊a och ett varningens finger bör därför
ocks̊a höjas inför överanvändning av designmönster. Genom att stirra sig blind

41

p̊a mönster kan en utvecklare missa de mest uppenbara och enkla lösningarna p̊a
problem [17]. Risken är ocks̊a att överanvändning av exempelvis fasadmönster kan
ge upphov till komponenter vilka är sv̊ara att bygga ut. Det är därför viktigt att p̊a
förhand undersöka projektets utbredning, vilket emellertid kan vara problematiskt.

6.2.2 Programindelning och dynamiska tillägg

Många system g̊ar att dela upp i mindre komponenter samt delsystem för att
erh̊alla fördelar, s̊a som användning av delkomponenter ifr̊an flera projekt samt
bättre helhetsvy. .NET har bra stöd för denna strategi via gränssnitt och klassin-
delning. Ur företagets synpunkt medför detta även en flagrant förenkling gällande
projektfördelning av ansvar och programkodning p̊a företaget.

Användning av gränssnitt kan i flera fall bidra till komponenter vilka enkelt kan
ersättas eller läggas till. Beskrivningen av dynamiska tillägg i analysen framställer
tekniker för detta, vilka med fördel ocks̊a kan användas i kombination med Click-
Once för smidig uppdatering av program. Dynamisk inläsning kan tyvärr ocks̊a
föra med sig ett antal nackdelar, i form av sen bindning, vilka bör beaktas:

• Sämre prestanda vid exekvering.

• Försv̊arad utveckling i och med utebliven typkontroll vid kompilering samt
avsaknad av autokomplettering (IntelliSense) i de fall där ett direkt gränssnitt
saknas.

Ett annat problem som kan uppst̊a med dynamiska tillägg är sv̊arigheten att up-
prätth̊alla kompatibilitet mellan flera versioner. Eftersom tilläggskomponenten inte
finns med i distributionen av huvudprogrammet vet man inte exakt vilken version
som används vid körningstillfället. I de fall d̊a nyare implementationer har gjorts
av gränssnittet är det fördelaktigt att binda till den tidigaste versionen, för att p̊a
s̊a sätt garantera att detta är kompatibelt med alla versioner av huvudprogram-
met. Tillvägag̊angssättet ger fördelen att med sen bindning kunna anropa metoder
som enbart finns implementerade i vissa versioner eller göra ett kontrollerat avslut
om metoden saknas i huvudprogrammets aktuella version.

6.2.3 Databaskoppling

Att använda typade dataset i en .NET - eller VSTO-applikation verkar i flera fall
vara gynnsamt för företaget:

• Typfel upptäcks vid kompilering.

• IntelliSense kan användas.

• Snabbt och enkelt att koppla kontroller till underliggande data via databind-
ning.

I analysdelen beskrivs typade dataset mer ing̊aende och med detta som underlag,
kan denna typ av databaskoppling vara att föredra i mindre applikationer med
begränsad logik.

Typade dataset begränsar dock dynamiken i programmet och kan i vissa fall med-
föra fler nackdelar än föredelar. En annan nackdel med den ”vanliga användnin-

42

gen” av typade dataset är avsaknandet av en renodlad modellklass. En teknik, för
ett enhetligt utseende mot användargränssnittet, skulle kunna innebära att man
skapade en övergripande modellklass som innefattar flera typade dataset, likt en
domänmodell.

Här kan ocks̊a vara värt att nämna ett problem som stöttes p̊a vid användandet
av ListObject och direkt databindning i VSTO. Ett ListObject kan kopplas till
en range i Excel och cellerna i denna range fylls d̊a med värden fr̊an den bundna
datakällan. Excel innehar en sorteringfunktion för ListObject, men användning
av denna - och därefter ändring i n̊agon av cellerna, kan medföra att fel rad blir
uppdaterad i den underliggande databasen. Inkonsistens i databasen kan allts̊a
uppst̊a p̊a grund av att värdet i cellerna ändras, samt att kopplingen mellan cellen
och datakällan inte följer denna ändring.

Problemet diskuteras i forum p̊a MSDN [24] och ses, av flera personer, som en bugg
i VSTO. P̊a forumet diskuteras ett antal lösningar p̊a problemet, men dessa är rel-
ativt kr̊angliga och g̊ar ut p̊a att koppla sorteringfunktionen direkt till datakällan.
De bästa lösningarna synes, för tillfället, vara att:

1. Inte till̊ata sortering av inneh̊allet i de aktuella cellerna i Excel.

2. Skapa en egen uppdateringfunktion mot den underliggande databasen.

6.2.4 .NET utanför Windows

Utveckling av ett kundspecifikt system brukar i regel kosta en större summa, vilket
gör att de licenser för program vilka krävs för att köra slutprodukten, ofta Win-
dows samt Office, inte är n̊agra avgörande kostnader för företagets kunder. Likväl
kan det finnas fall d̊a en plattformsoberoende produkt kan komma till användning,
exempelvis vid integrering i ett befintligt system. Under avsnittet Automation av
Calc i OpenOffice.org (sid 26) i analysen beskrivs ett mindre test som gjordes för
detta ändam̊al. Tyvärr uppstod komplikationer p̊a grund av att de gränssnitt som
användes i Windows inte fanns tillgängliga i den nya miljön. Detta tyder p̊a att
det lätt kan uppst̊a problem vid migration fr̊an en plattform till en annan. Själv-
fallet kan man inte dra n̊agra större slutsatser utifr̊an ett enda litet testprogram,
men enligt de guider som finns att tillg̊a p̊a sidan ”Novells Porting and Migration
Resources” [25], finns ett antal liknande problem beskrivna.

Förslagsvis bör utveckling av .NET-projekt, avsett för andra plattformar än Win-
dows, ske p̊a respektive plattform. Detta gäller specifikt i de fall d̊a programmet är
ämnat för integration med befintliga program p̊a plattformen. Här kan MonoDevel-
op komma till användning och utveckling kan i förekommande fall ske p̊a en virtuell
maskin s̊asom Microsoft Virtual PC. Nackdelen är dock, enligt egen erfarenhet, att
miljön kan bli mödosam att arbeta i om h̊ardvarustöd för virtualisering saknas.

6.2.5 Användning av Windows API

I flera av de beskrivna teknikerna i analysen används Windows API i implemen-
tationen. En fördel är att detta sparar mycket utvecklingstid eftersom ett flertal
användbara funktioner finns att tillg̊a. Nackdelen är dock att Windows API kan

43

vara relativt avancerat att använda samt begränsad felkontroll. En annan uppen-
bar nackdel är att applikationen blir direkt plattformsberoende.

6.2.6 Utvecklingstyper: .NET, VSTO, VBA

Vilken typ av utvecklingsmetod bör användas i ett projekt? För att svara p̊a den-
na fr̊aga krävs att ett antal faktorer tas i beaktning. Detta gäller bland annat
projektets omfattning, datorsystem hos kund, utseende p̊a programmets använ-
dargränssnitt samt funktionalitet.

VSTO medför till synes inte n̊agon enorm förändring inom programutveckling kop-
plat till Excel. Mycket av funktionaliteten g̊ar att åstadkomma fr̊an en vanlig
.NET-applikation med automation av Excel i kombination med VBA. Dock kan
användning i flera fall medföra ett flertal fördelar vid utvecklingen eftersom Visual
Studio erbjuder en Office-integrerad visuell editor.

Vid utveckling av applikationer där huvudfunktionaliteten ligger inom ramen för
Excel kan det vara fördelaktigt att använda sig av VSTO. Detsamma gäller för en
applikation där kommunikation fr̊an Excel till .NET, som ligger utanför de van-
liga händelserna, är eftertraktad. I jämförelse med enbart VBA finns det enorma
fördelar i VSTO, s̊a som tillg̊ang till hela .NET samt utveckling i Visual Studio. I
flera fall, där mycket av logiken ligger utanför Excel, kan emellertid ”vanlig COM-
automation” fr̊an en .NET-applikation vara att föredra. Fördelar som ges av detta:

• Bättre stöd för olika Excel-versioner.

• Ej beroende av VSTO runtime vid exekvering.

• Möjlighet att ersätta Excel med OpenOffice.org Calc som användargränssnitt.

En avvägning fr̊an företagets sida m̊aste ocks̊a göras där man viktar fördelarna av
att använda VSTO gentemot de eventuella problem som kan uppst̊a vid installation
av projektet hos en kund.

En fördel som erh̊alls genom användning av .NET eller VSTO, jämfört med VBA,
är möjligheten att använda det utvecklade uppstartsprogrammet samt ClickOnce
för smidig utgivning, uppdatering och versionshantering av projekt. Det kan därför
vara av stort intresse att kombinera VBA-projekt, b̊ade nya och existerande, med
.NET för att nyttja dessa. Existerande VBA-projekt kan även utökas med VSTO
genom användning av metoden ”CallVSTOAssembly”, enligt tekniken som beskrivs
i analysen, men .NET anrop fr̊an VBA kan göras p̊a ytterligare ett sätt; via COM.

Metoden att anropa .NET-applikationer fr̊an VBA via COM kan, som beskrivet
i teoridelen, användas för att utöka befintliga VBA-program med funktionalitet
fr̊an .NET. Vid koppling p̊a detta sätt behövs ingen VSTO-runtime. Nackdelar
med tillvägag̊angssättet är att de anropade komponenterna m̊aste installeras samt
registreras i Windows-registret, vilket gör överflyttning av programmet mellan da-
torer relativt kr̊anglig. Ofta krävs att ett installationsprogram skapas för detta.

44

6.3 Slutsatser

6.3.1 Uppfyllelse av m̊al

De m̊al som sattes upp för projektet är till största del uppfyllda. Förutsättningar-
na för varje projekt är ofta unika och det finns därför ingen enkel lösning p̊a exakt
vilken utvecklingsmetod som skall användas. I diskussionen framställs för - re-
spektive nackdelar med de olika utvecklingsmetoderna, vilka kan användas som
n̊agorlunda riktlinjer för vilken metod / vilka metoder som bör användas.

De klasser och komponenter som har tagits fram ger en modulär programupp-
byggnad. Det här underlättar konstruktion av återanvändbara och flexibla pro-
gramkomponenter, vilka kan användas som byggklossar i skräddarsydda projek-
tlösningar. Detta ger en gynnsam anpassning av objektorientering till utvecklin-
gen.

Övriga utpekade m̊al gällande standardklasser och internprojekt anses vara tillgo-
dosedda i och med utvecklingen av de basklasser som är tänkta att ing̊a i framtida
projekt, samt pilotprojektet.

6.3.2 Arbetets inverkan

Förhoppningsvis underlättar denna studie valet av utvecklingsmetod. De standard-
klasser som tagits fram kan användas i kommande projekt.

Företaget kan lägga mindre utvecklingstid p̊a designproblem, registerhantering
samt integreringsproblem, vilka annars kan bli mycket kostsamma.

Internprojektets delkomponenter har god funktionalitet för överblick - samt hanter-
ing av företagets kund- och projektdatabas.

6.3.3 Begränsningar samt vidareutveckling

Internprojektets generering av rapporter är inte fullkomlig. Fokus l̊ag här p̊a kon-
cept samt teknik, ej p̊a full funktionalitet. Detta kan läggas till i framtiden, sam-
tidigt som nya delkomponenter för ytterligare funktionalitet, ocks̊a kan tillfogas.

Biblioteket med standardklasser innefattar nu de mest centrala delarna men kan
utökas och struktureras i namnrymder samt subklasser.

6.3.4 Allmänt ang̊aende arbetsg̊ang och projektet i sin helhet

Arbetet är relativt brett och behandlar ett flertal omr̊aden. Det saknades därför
utrymme att behandla alla dessa p̊a djupet. Fokus lades p̊a de omr̊aden som ans̊ags
väsentliga för företaget, samt var intressanta att studera.

I inledning av studien l̊ag en större sv̊arighet i att f̊a en övergripande bild av Excels
objektmodell. Mycket tid gick åt att undersöka detaljer s̊a som registerhantering i
Windows samt skillnader mellan olika Excel- och Windows-versioner.

Fokus tenderade att ligga mest p̊a anpassning och utveckling av tekniker. Detta

45

torde inte vara helt fel, eftersom utveckling av klasser ofta är relativt projektspeci-
fik och en utökning av standardklasser kan s̊aledes ske allteftersom.

Generellt tycker jag att arbetet har varit mycket intressant och lärorikt.

46

7 Litteraturförteckning

7.1 Internet

[1] Workflow in Application Integration
http://msdn.microsoft.com/en-us/library/bb245667.aspx

[2] Microsoft Office
http://en.wikipedia.org/wiki/Microsoft Office

[3] Microsoft Excel
http://www.piug.org/2006/RegistrationFormExcelWorkshop Phelps Final
02102006.pdf

[4] Programming with the C API in Excel 2007
http://msdn.microsoft.com/en-us/library/bb687829.aspx

[5] Component Object Model Technologies
http://www.microsoft.com/com/default.mspx

[6] Common Intermediate Language
http://en.wikipedia.org/wiki/Common Intermediate Language

[7] Mono
http://en.wikipedia.org/wiki/Mono (software)

[8] .NET Framework
http://en.wikipedia.org/wiki/Microsoft .NET#Microsoft .NET

[9] .NET Framework
http://www.microsoft.com/net/default.aspx

[10] Visual Basic for Applications
http://en.wikipedia.org/wiki/Visual Basic for Applications

[11] Programming Office Applications Using Microsoft Visual C#
http://msdn.microsoft.com/en-us/library/aa192488.aspx

[12] How To Get Started Programming with the Windows API
http://support.microsoft.com/kb/190000

[13] How to run multiple versions of Excel on the same computer
http://support.microsoft.com/kb/214388

[14] How to create OpenOffice.org macros and automation
http://www.linux.com/feature/37138

[15] OpenOffice automation using MonoDevelop - 2009-03-03
http://tirania.org/blog/archive/2008/Jun-12.html

[16] Strongly Typed Datasets - VBCity Course
http://blogs.vbcity.com/drydo/articles/8959.aspx

[17] Johan Isaksson, Torbjörn Stake. Att designa mjukvara för framtiden
http://www.diva-portal.org/diva/getDocument?urn nbn se kau diva-192-
1 fulltext.pdf

[18] .NET Framework

47

http://msdn.microsoft.com/en-us/library/bb245667.aspx
http://en.wikipedia.org/wiki/Microsoft_Office
http://www.piug.org/2006/RegistrationFormExcelWorkshop_Phelps_Final_02102006.pdf
http://msdn.microsoft.com/en-us/library/bb687829.aspx
http://www.microsoft.com/com/default.mspx
http://en.wikipedia.org/wiki/Common_Intermediate_Language
http://en.wikipedia.org/wiki/Mono_(software)
http://en.wikipedia.org/wiki/Microsoft_.NET#Microsoft_.NET
http://www.microsoft.com/net/default.aspx
http://en.wikipedia.org/wiki/Visual_Basic_for_Applications
http://msdn.microsoft.com/en-us/library/aa192488.aspx
http://support.microsoft.com/kb/190000
http://support.microsoft.com/kb/214388
http://www.linux.com/feature/37138
http://tirania.org/blog/archive/2008/Jun-12.html
http://blogs.vbcity.com/drydo/articles/8959.aspx
http://www.diva-portal.org/diva/getDocument?urn_nbn_se_kau_diva-192-1__fulltext.pdf

http://sv.wikipedia.org/wiki/.NET

[19] Extend Your VBA Code With VSTO
http://msdn.microsoft.com/en-us/magazine/cc163373.aspx

[20] Using IntelliSense
http://msdn.microsoft.com/en-us/library/hcw1s69b(VS.71).aspx

[21] Datasets in Visual Studio Overview
http://msdn.microsoft.com/en-us/library/8bw9ksd6(VS.80).aspx

[22] The simple artifacts of Analysis and Design
http://www.ibm.com/developerworks/rational/library/4871.html

[23] Universal Network Objects
http://wiki.services.openoffice.org/wiki/Uno

[24] Sort Issue on listobject with bindingsource
http://social.msdn.microsoft.com/Forums/en-US/vsto/thread/d6644f8d
-3726-4087-83cc-665143a9ffd0/

[25] Porting and Migration
http://developer.novell.com/wiki/index.php/Porting and Migration

7.2 Böcker

[51] Rob Bovey, Stephen Bullen, John Green, Robert Rosenberg. Excel 2002
VBA Programmer’s Reference, ISBN: 0-7645-4371-1

[52] Matthew A. Stoecker, Steven J. Stein, Tony Northrup. Microsoft .NET
Framework 2.0 Windows-Based Client Development, ISBN: 0-7356-2333-3

[53] Tony Northrup, Shawn Wildermuth, Bill Ryan. Microsoft .NET Frame-
work 2.0 Application Development Foundation, ISBN: 0-7356-2277-9

[54] Kathleen McGrath, Paul Stubbs. VSTO for Mere Mortalsm ISBN: 0-321-
42671-1

[55] Hamilton, Bill. ADO.NET Cookbook, ISBN: 0-596-00439-7

48

http://sv.wikipedia.org/wiki/.NET
http://msdn.microsoft.com/en-us/magazine/cc163373.aspx
http://msdn.microsoft.com/en-us/library/hcw1s69b(VS.71).aspx
http://msdn.microsoft.com/en-us/library/8bw9ksd6(VS.80).aspx
http://www.ibm.com/developerworks/rational/library/4871.html
http://wiki.services.openoffice.org/wiki/Uno
http://social.msdn.microsoft.com/Forums/en-US/vsto/thread/d6644f8d-3726-4087-83cc-665143a9ffd0/
http://developer.novell.com/wiki/index.php/Porting_and_Migration

A Appendix - Källkod

A.1 ExcelWindowHandler
1 ’’’ <summary>

2 ’’’ Klass för att dölja delar av Excel-fönstret samt eventuellt ange en egen ikon och/eller

Text för Excels

3 ’’’ huvudfönster och Arbetsbok

4 ’’’ </summary>

5

6 Public Class ExcelWindowHandler

7

8 Private Declare Function FindWindow Lib "user32" Alias "FindWindowA" (ByVal ClassName As

String, ByVal WindowName As String) As IntPtr

9 Private Declare Function FindWindowEx Lib "user32" Alias "FindWindowExA" (ByVal hWnd1 As

IntPtr, ByVal hWnd2 As IntPtr, ByVal lpsz1 As String, ByVal lpsz2 As String) As

IntPtr

10 Private Declare Function ExtractIcon Lib "shell32.dll" Alias "ExtractIconA" (ByVal

Instance As IntPtr, ByVal ExeFileName As String, ByVal IconIndex As IntPtr) As IntPtr

11 Private Declare Function SendMessage Lib "user32" Alias "SendMessageA" (ByVal hWnd As

IntPtr, ByVal Message As IntPtr, ByVal wParam As Integer, ByVal lParam As IntPtr) As

IntPtr

12

13 ’’’ <summary>

14 ’’’ Sätter en ny ikon på Excelfönstret

15 ’’’ </summary>

16 ’’’ <param name="IconPath"></param>

17 ’’’ <remarks></remarks>

18

19 Public Sub SetExcelIcon(ByVal IconPath As String)

20 Dim hWnd As IntPtr

21 Dim hIcon As IntPtr

22 hWnd = Globals.ThisWorkbook.Application.Hwnd()

23 hIcon = ExtractIcon(0, IconPath, 0)

24 SendMessage(hWnd, &H80, 1&, hIcon)

25 SendMessage(hWnd, &H80, 0&, hIcon)

26 End Sub

27

28

29 ’’’ <summary>

30 ’’’ Sätter en ny ikon på Excels Arbetsbok

31 ’’’ </summary>

32 ’’’ <param name="IconPath"></param>

33 ’’’ <remarks></remarks>

34

35 Public Sub SetWorkbookIcon(ByVal IconPath As String)

36 Dim hWnd As IntPtr ’Huvudfönster

37 Dim deskhWnd As IntPtr ’Excels desktop

38 Dim wbhWnd As IntPtr ’Arbetsbok

39 Dim hIcon As IntPtr

40 hWnd = Globals.ThisWorkbook.Application.Hwnd()

41 deskhWnd = FindWindowEx(hWnd, 0, "XLDESK", vbNullString)

42 wbhWnd = FindWindowEx(deskhWnd, 0, "EXCEL7", vbNullString)

43 hIcon = ExtractIcon(0, IconPath, 0)

44 SendMessage(wbhWnd, &H80, 1&, hIcon)

45 SendMessage(wbhWnd, &H80, 0&, hIcon)

46 End Sub

47

48

49

50 ’’’ <summary>

51 ’’’ Sätter en ny text på Excels huvudfönster

52 ’’’ </summary>

53 ’’’ <param name="Caption"></param>

54 ’’’ <remarks></remarks>

55

56 Public Sub SetExcelCaption(ByVal Caption As String)

57 Globals.ThisWorkbook.Application.Caption = Caption

58 End Sub

59

49

60

61 ’’’ <summary>

62 ’’’ Sätter en ny text på aktuell arbetsbok

63 ’’’ </summary>

64 ’’’ <param name="Caption"></param>

65 ’’’ <remarks></remarks>

66

67 Public Sub SetWorkbookCaption(ByVal Caption As String)

68 Globals.ThisWorkbook.Application.ActiveWindow.Caption = Caption

69 End Sub

70

71

72 ’’’ <summary>

73 ’’’ Döljer Ribbon

74 ’’’ </summary>

75 ’’’ <remarks></remarks>

76

77 Public Sub HideRibbon()

78 Globals.ThisWorkbook.Application.ExecuteExcel4Macro("SHOW.TOOLBAR(""Ribbon"",False)")

79 End Sub

80

81

82 ’’’ <summary>

83 ’’’ Visar Ribbon

84 ’’’ </summary>

85 ’’’ <remarks></remarks>

86

87 Public Sub ShowRibbon()

88 Globals.ThisWorkbook.Application.ExecuteExcel4Macro("SHOW.TOOLBAR(""Ribbon"",True)")

89 End Sub

90

91

92 ’’’ <summary>

93 ’’’ Gör det aktiva Excelfönstet helt rent

94 ’’’ </summary>

95 ’’’ <remarks></remarks>

96 Public Sub CleanWindow()

97 Dim App As Microsoft.Office.Interop.Excel.Application

98

99 App = Globals.ThisWorkbook.Application()

100 App.ActiveWindow.WindowState = Excel.XlWindowState.xlMaximized

101 App.DisplayFormulaBar = False

102 App.DisplayStatusBar = False

103 App.DisplayScrollBars = False

104 App.DisplayExcel4Menus = False

105 App.DisplayNoteIndicator = False

106 App.ActiveWindow.DisplayHeadings = False

107 App.ActiveWindow.DisplayWorkbookTabs = False

108 App.Visible = True

109 App.ExecuteExcel4Macro("SHOW.TOOLBAR(""Ribbon"",False)")

110

111 End Sub

112

113

114 ’’’ <summary>

115 ’’’ Återställer alla menyer och fält i aktivt Excelfönster

116 ’’’ </summary>

117 ’’’ <remarks></remarks>

118

119 Public Sub RestoreWindow()

120 Dim App As Microsoft.Office.Interop.Excel.Application

121

122 App = Globals.ThisWorkbook.Application()

123 App.ExecuteExcel4Macro("SHOW.TOOLBAR(""Ribbon"",True)")

124 App.DisplayFormulaBar = True

125 App.DisplayStatusBar = True

126 App.DisplayScrollBars = True

127 App.DisplayExcel4Menus = True

128 App.DisplayNoteIndicator = True

129 App.ActiveWindow.DisplayHeadings = True

50

130 App.ActiveWindow.DisplayWorkbookTabs = True

131 End Sub

132

133 End Class

A.2 Settings
1 Imports Microsoft.Office.Interop

2 Imports ExcelSettingsManager

3 Imports Microsoft.Win32

4

5 Public Class Main

6

7 Private WithEvents xlApp As Microsoft.Office.Interop.Excel.Application

8 Private version As String = ""

9 Private fileName As String

10 Private defaultRegString As String

11 Private writeProtected As Boolean

12 Private SelfClose As Boolean = True

13 Public Delegate Sub EventHandler()

14 Public ExcelQuitHandler As EventHandler

15

16 ’’’ <summary>

17 ’’’ Startar en ny instans av Excel med filnamn och eventuellt skrivskydd som ges av

18 ’’’ ReadSettings. Anropet till ExcelSettingsManager sparar aktuella Excelinställningar

19 ’’’ till en xml-fil

20 ’’’ </summary>

21 ’’’ <param name="sender"></param>

22 ’’’ <param name="e"></param>

23 ’’’ <remarks></remarks>

24

25 Private Sub Main_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles

MyBase.Load

26 ReadSettings("values.xml")

27 ’Me.Visible = False ’Fungerar ej på huvudform, För att lösa detta kan man placera

28 ’fönstret utanför skärmen:

29 Me.Location = New Point(10000, 10000)

30 If version = "2003" Then

31 ReadRegistry()

32 If SetRegistry2003() Then

33 StartExcel()

34 ResetRegistry()

35 Else

36 StartExcel()

37 End If

38 ElseIf version = "2007" Then

39 ReadRegistry()

40 If SetRegistry2007() Then

41 StartExcel()

42 ResetRegistry()

43 Else

44 StartExcel()

45 End If

46 Else

47 StartExcel()

48 End If

49 End Sub

50

51 Private Sub StartExcel()

52 Try

53 xlApp = New Microsoft.Office.Interop.Excel.Application

54 ExcelSettings.Save(xlApp, System.Environment.CurrentDirectory + "\

ExcelSettings.xml")

55 xlApp.Application.IgnoreRemoteRequests = True

56 xlApp.Workbooks.Open(System.Environment.CurrentDirectory() & "/" & fileName,

ReadOnly:=writeProtected)

57 xlApp.Visible = True

58 ExcelQuitHandler = New EventHandler(AddressOf ExcelQuitHandlerSub)

59 Catch

51

60 End Try

61 End Sub

62

63 ’’’ <summary>

64 ’’’ Läser in filnamn och variabel för skrivskydd ifrån en given xml-fil

65 ’’’ </summary>

66 ’’’ <remarks></remarks>

67 ’’’

68 Private Sub ReadSettings(ByVal fName As String)

69 Dim xmlr As Xml.XmlTextReader

70 Try

71 xmlr = New Xml.XmlTextReader(fName)

72 ’xmlr.MoveToContent()

73 While xmlr.Read()

74 If xmlr.Name = "filename" Then

75 fileName = xmlr.GetAttribute("value")

76 End If

77 If xmlr.Name = "readonly" Then

78 writeProtected = xmlr.GetAttribute("value")

79 End If

80 If xmlr.Name = "version" Then

81 version = xmlr.GetAttribute("value")

82 End If

83 End While

84 xmlr.Close()

85 Catch ex As Exception

86 End Try

87 End Sub

88

89 Private Sub ReadRegistry()

90 Dim regkey, regSubKey As RegistryKey

91 regkey = Registry.ClassesRoot

92 regSubKey = regkey.OpenSubKey("CLSID\{00024500-0000-0000-C000-000000000046}\

LocalServer32", True)

93 defaultRegString = regSubKey.GetValue("")

94 End Sub

95

96 Private Sub ResetRegistry()

97 Dim regkey, regSubKey As RegistryKey

98 regkey = Registry.ClassesRoot

99 regSubKey = regkey.OpenSubKey("CLSID\{00024500-0000-0000-C000-000000000046}\

LocalServer32", True)

100 regSubKey.SetValue("", defaultRegString)

101 End Sub

102

103 Private Function SetRegistry2003()

104 Dim regkey, regSubKey As RegistryKey

105 Dim curRegString = "", newRegString As String = ""

106 regkey = Registry.ClassesRoot

107 regSubKey = regkey.OpenSubKey("CLSID\{00024500-0000-0000-C000-000000000046}\

LocalServer32", True)

108 If regSubKey Is Nothing Then

109 Return False

110 Else

111 curRegString = regSubKey.GetValue("")

112 If curRegString.ToUpper.Contains("OFFICE12") Then

113 ’kolla om .exe-fil existerar

114 Dim f As New IO.FileInfo(curRegString.ToUpper.Replace("OFFICE12", "OFFICE11")

.Replace("/AUTOMATION", ""))

115 If f.Exists Then

116 newRegString = curRegString.ToUpper.Replace("OFFICE12", "OFFICE11")

117 regSubKey.SetValue("", newRegString)

118 End If

119 End If

120 Try

121 regSubKey.DeleteValue("LocalServer32")

122 Catch

123 End Try

124 End If

125 Return True

52

126 End Function

127

128 Private Function SetRegistry2007()

129 Dim regkey, regSubKey As RegistryKey

130 Dim curRegString = "", newRegString As String = ""

131 regkey = Registry.ClassesRoot

132 regSubKey = regkey.OpenSubKey("CLSID\{00024500-0000-0000-C000-000000000046}\

LocalServer32", True)

133 If regSubKey Is Nothing Then

134 Return False

135 Else

136 curRegString = regSubKey.GetValue("")

137 If curRegString.ToUpper.Contains("OFFICE11") Then

138 ’kolla om .exe-fil existerar

139 Dim f As New IO.FileInfo(curRegString.ToUpper.Replace("OFFICE11", "OFFICE12")

.Replace("/AUTOMATION", ""))

140 If f.Exists Then

141 newRegString = curRegString.ToUpper.Replace("OFFICE11", "OFFICE12")

142 regSubKey.SetValue("", newRegString)

143 End If

144 End If

145 Try

146 regSubKey.DeleteValue("LocalServer32")

147 Catch

148 End Try

149 End If

150 Return True

151 End Function

152

153 Private Sub xlApp_WorkbookOpen(ByVal Wb As Microsoft.Office.Interop.Excel.Workbook)

Handles xlApp.WorkbookOpen

154 Dim strWbName As String, strWbPath As String

155 SelfClose = False

156 strWbName = xlApp.Workbooks(xlApp.Workbooks.Count).Name

157 strWbPath = xlApp.Workbooks(xlApp.Workbooks.Count).Path

158 If xlApp.Workbooks.Count > 1 Then

159 strWbName = xlApp.Workbooks(xlApp.Workbooks.Count).Name

160 strWbPath = xlApp.Workbooks(xlApp.Workbooks.Count).Path

161 xlApp.Workbooks(strWbName).Close(True)

162 Call createNewSession(strWbPath & "/" & strWbName)

163 End If

164 End Sub

165

166 Private Function createNewSession(ByVal vstrWbPath As String) As Boolean

167 Dim newApp As Excel.Application

168 Try

169 newApp = New Excel.Application

170 newApp.Workbooks.Open(vstrWbPath)

171 newApp.Visible = True

172 createNewSession = True

173 Catch ex As Exception

174 createNewSession = False

175 End Try

176 End Function

177

178

179

180 Private Sub ExcelQuit() Handles xlApp.WorkbookBeforeClose

181 If SelfClose Then

182 ExcelSettings.Load(xlApp, System.Environment.CurrentDirectory + "\

ExcelSettings.xml")

183 Invoke(ExcelQuitHandler)

184 End If

185 SelfClose = True

186 End Sub

187

188 Private Sub ExcelQuitHandlerSub()

189 Me.Dispose()

190 End Sub

191

53

192 End Class

A.3 DatabaseHandler
1 Imports System.Data.SqlClient

2

3 Public Class DatabaseHandler

4

5 Private SQLConnection As SqlConnection

6 Private mstrSQLServerName As String

7 Private mstrSQLDBName As String

8 Private mstrSQLUserName As String

9 Private mstrSQLPassword As String

10

11 Public Property SQLServerName()

12 Get

13 SQLServerName = mstrSQLServerName

14 End Get

15 Set(ByVal strValue)

16 mstrSQLServerName = strValue

17 End Set

18 End Property

19

20 Public Property SQLDBName()

21 Get

22 SQLDBName = mstrSQLDBName

23 End Get

24 Set(ByVal strValue)

25 mstrSQLDBName = strValue

26 End Set

27 End Property

28

29 Public Property SQLUserName()

30 Get

31 SQLUserName = mstrSQLUserName

32 End Get

33 Set(ByVal strValue)

34 mstrSQLUserName = strValue

35 End Set

36 End Property

37

38 Public Property SQLPassword()

39 Get

40 SQLPassword = mstrSQLPassword

41 End Get

42 Set(ByVal strValue)

43 mstrSQLPassword = strValue

44 End Set

45 End Property

46

47 Public Sub CreateConnection(ByVal SQLServerName As String, ByVal SQLDBName As String, _

48 ByVal SQLUserName As String, ByVal SQLPassword As String)

49 mstrSQLServerName = SQLServerName

50 mstrSQLDBName = SQLDBName

51 mstrSQLUserName = SQLUserName

52 mstrSQLPassword = SQLPassword

53 SQLConnection = New SqlConnection("Data Source=" & SQLServerName & "; Initial Catalog=

" & SQLDBName & "; User ID=" & SQLUserName & "; Password=" & SQLPassword)

54 Try

55 SQLConnection.Open()

56 Catch ex As Exception

57 MsgBox(ex.ToString)

58 End Try

59

60 End Sub

61

62 Public Function CheckConnection()

63 Return SQLConnection.State = ConnectionState.Open

64 End Function

54

65

66 Public Sub executeSQL(ByVal sQuery As String)

67 Dim Command As SqlCommand

68 Command = New SqlCommand(sQuery, SQLConnection)

69 Try

70 Command.ExecuteNonQuery()

71 Catch ex As Exception

72 MsgBox(ex.ToString)

73 End Try

74 End Sub

75

76 Public Function GetDataSet(ByVal sQuery As String)

77 Dim DataAdapter = New SqlDataAdapter

78 Dim DS As DataSet

79 DS = New DataSet

80 Try

81 DataAdapter = New SqlDataAdapter(sQuery, SQLConnection)

82 DataAdapter.Fill(DS)

83 Catch ex As Exception

84 End Try

85 Return DS

86 End Function

87

88 Public Function GetDataTable(ByVal sQuery As String)

89 Dim DataAdapter = New SqlDataAdapter

90 Dim DT As DataTable

91 DT = New DataTable

92 Try

93 DataAdapter = New SqlDataAdapter(sQuery, SQLConnection)

94 DataAdapter.Fill(DT)

95 Catch ex As Exception

96 End Try

97 Return DT

98 End Function

99

100 Public Sub DestroyConnection()

101 Try

102 SQLConnection.Close()

103 Catch ex As Exception

104 End Try

105

106 End Sub

107

108 End Class

A.4 SessionControl
1 ’’’ <summary>

2 ’’’ Används för att kontrollera vilka arbetsböcker som öppnas i samma instans som

3 ’’’ arbetsboken. Detta för att undvika att menyinställningar eller liknande skall

4 ’’’ föras över på andra oberoende arbetsböcker

5 ’’’ </summary>

6 ’’’ <remarks></remarks>

7

8 Public Class SessionControl

9

10 Private mblnSessionControl As Boolean

11

12 Public Sub Enable()

13 mblnSessionControl = True

14 End Sub

15

16 Public Sub Disable()

17 mblnSessionControl = False

18 End Sub

19

20 Public Function SessionControl() As Boolean

21 SessionControl = mblnSessionControl

22 End Function

55

23

24 ’’’ <summary>

25 ’’’ Om fler än en arbetsbok är öppnad stängs den senast öppnade arbetsboken

26 ’’’ och därefter öppnas den i en ny excel applikation

27 ’’’ </summary>

28 ’’’ <remarks></remarks>

29 Public Sub CheckSession()

30 Dim strWbName As String, strWbPath As String

31 Dim xlApp As Microsoft.Office.Interop.Excel.Application

32 xlApp = Globals.ThisWorkbook.Application

33 strWbName = xlApp.Workbooks(xlApp.Workbooks.Count).Name

34 strWbPath = xlApp.Workbooks(xlApp.Workbooks.Count).Path

35 If xlApp.Workbooks.Count > 1 Then

36 strWbName = xlApp.Workbooks(xlApp.Workbooks.Count).Name

37 strWbPath = xlApp.Workbooks(xlApp.Workbooks.Count).Path

38 xlApp.Workbooks(strWbName).Close(True)

39 Call createNewSession(strWbPath & "/" & strWbName)

40 End If

41 End Sub

42

43 ’’’ <summary>

44 ’’’ skapar en ny Excel applikation och öppnar fil som ges av

45 ’’’ inparameter vstrWbPath

46 ’’’ </summary>

47 ’’’ <param name="vstrWbPath"></param>

48 ’’’ <returns></returns>

49 ’’’ <remarks></remarks>

50

51 Private Function createNewSession(ByVal vstrWbPath As String) As Boolean

52 Dim newApp As Excel.Application

53 Try

54 newApp = New Excel.Application

55 newApp.Workbooks.Open(vstrWbPath)

56 newApp.Visible = True

57 createNewSession = True

58 Catch ex As Exception

59 createNewSession = False

60 End Try

61 End Function

62 End Class

A.5 OpenOffice
1 Public Class Form1

2

3 Dim oSM As Object ’Root object for accessing OpenOffice from VB

4 Dim oDesk, oDoc As Object ’First objects from the API

5

6 Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles

MyBase.Load

7

8 MsgBox("start")

9 Try

10 oSM = CreateObject("com.sun.star.ServiceManager")

11

12 Catch ex As Exception

13 MsgBox(ex.ToString)

14 End Try

15 ’Create the first and most important service

16 Try

17 oDesk = oSM.createInstance("com.sun.star.frame.Desktop")

18 Catch ex As Exception

19 MsgBox(ex.ToString)

20 End Try

21

22 Dim arg(1)

23 arg(0) = MakePropertyValue("ReadOnly", False)

24 arg(1) = MakePropertyValue("Password", "secret")

25

56

26 Try

27 ’oDoc = oDesk.loadComponentFromURL("private:factory/swriter", "_blank", 0, arg)

28 oDoc = oDesk.loadComponentFromURL("file:///C:/test.xls", "_blank", 0, arg)

29 Catch ex As Exception

30 MsgBox(ex.ToString)

31 End Try

32

33 Dim oSheet As Object

34

35 oSheet = oDoc.getSheets().getByIndex(0)

36 oSheet.getCellByPosition(0, 0).setString("Testar")

37

38 Dim startTime, endTime As Date

39 Dim ts As TimeSpan

40

41 startTime = Now

42 For lngRow = 1 To 100

43 For lngCol = 1 To 100

44 oSheet.getCellByPosition(lngCol, lngRow).setString("ny test")

45 Next

46 Next

47

48 endTime = Now

49 ts = endTime.Subtract(startTime)

50 MsgBox("Klart, tid: " + ts.TotalSeconds.ToString("0.000"))

51

52

53

54 End Sub

55

56

57 Public Function MakePropertyValue(ByVal cName, ByVal uValue) As Object

58 Dim oStruct, oServiceManager As Object

59 oServiceManager = CreateObject("com.sun.star.ServiceManager")

60 oStruct = oServiceManager.Bridge_GetStruct("com.sun.star.beans.PropertyValue")

61 oStruct.Name = cName

62 oStruct.Value = uValue

63 MakePropertyValue = oStruct

64 End Function

65

66

67 End Class

57

	Inledning
	Bakgrund
	Syfte
	Mål
	Disposition
	Avgränsning

	Teori
	Gränssnitt och applikationsarkitektur
	COM-objekt
	Övergripande beskrivning av .NET ramverk
	Visual Studio samt Visual Studio Tools för Office (VSTO)
	Automatisk komplettering (IntelliSense)
	Utgivning av projekt - ClickOnce
	Klassbibliotek
	Visual Basic for Applications

	Metodbeskrivning
	Val av metoder och arbetssätt
	Empirisk undersökning
	Litteraturstudie

	Analys
	Val av programmeringsspråk
	Automation av Microsoft Excel
	Automation av Calc i OpenOffice.org
	Gränssnitt för multipla dokument
	Databaskoppling
	Program- och komponentindelning
	Skillnader samt integrering mellan VBA och VSTO

	Internprojekt
	Introduktion
	Utförande
	Detaljerad beskrivning

	Resultat, diskussion, slutsatser
	Resultat
	Utvärdering och diskussion
	Slutsatser

	Litteraturförteckning
	Internet
	Böcker

	Appendix - Källkod
	ExcelWindowHandler
	Settings
	DatabaseHandler
	SessionControl
	OpenOffice

