[image: image13.png]CodePlex

[image: image14.png]PHPExcel

PHPExcel AutoFilter Reference
Developer Documentation

1. Contents
1PHPExcel AutoFilter Reference Developer Documentation

21.
Contents

32.
AutoFilters

53.
Setting an AutoFilter area on a worksheet

64.
Autofilter Expressions

74.1.
Simple filters

84.1.1.
Matching Blanks

94.2.
DateGroup Filters

114.3.
Custom filters

134.4.
Dynamic Filters

164.5.
Top Ten Filters

185.
Executing an AutoFilter

195.1.
Applying the Filter

205.2.
Displaying Filtered Rows

216.
AutoFilter Sorting

2. AutoFilters
Each worksheet in an Excel Workbook can contain a single autoFilter range. Filtered data displays only the rows that meet criteria that you specify and hides rows that you do not want displayed. You can filter by more than one column: filters are additive, which means that each additional filter is based on the current filter and further reduces the subset of data.
[image: image1.png]A

B

~|Period | |Country [T

2011
2011
2012
2012
2012
2012
2012
2013
2013
2013
2013
2013
2013

1 United States
2 United States
1 United States
4 United States
11 United States
11 United States
12 United States
1 United States
2 United States
3 United States
8 United States
11 United States
12 United States

Date =
2011-01-17
2011-02-22
2012-01-31
2012-04-29
2012-11-11
2012-11-20
2012-12-15
2013-01-29
2013-02-08
2013-03-10
2013-08-18
2013-11-10
2013-12-20

Sales

Value | - |Expenditure |

$991.00

$581.00
$520.00

$823.00
$932.00

$927.00
$991.00
$818.00

-5989.00
-$995.00
-$997.00
-$993.00
-5989.00
-$990.00
-$995.00
-$998.00
-$993.00
-$998.00
-$990.00
-$990.00
-$998.00

When an AutoFilter is applied to a range of cells, the first row in an autofilter range will be the heading row, which displays the autoFilter dropdown icons. It is not part of the actual autoFiltered data. All subsequent rows are the autoFiltered data. So an AutoFilter range should always contain the heading row and one or more data rows (one data row is pretty meaningless), but PHPExcel won't actually stop you specifying a meaningless range: it's up to you as the developer to avoid such errors.
To determine if a filter is applied, note the icon in the column heading. A drop-down arrow ([image: image2.png]

) means that filtering is enabled but not applied. In MS Excel, when you hover over the heading of a column with filtering enabled but not applied, a screen tip displays the cell text for the first row in that column, and the message “(Showing All)”.
[image: image3.png]1 Year
18

271

2952

3678

A
Financial Financial
~ | Period |~ | Country

2011
2011
2012
2012

B

c

El

1 United States

4 United States

Date -
2011-01-17
2011-02-22
2012-01-31
2012-04-29

A Filter button ([image: image4.png]

) means that a filter is applied. When you hover over the heading of a filtered column, a screen tip displays the filter applied to that column, such as "Equals a red cell color" or "Larger than 150".
[image: image5.png]Financial Financial Sales
| 1 Year [-|Period |- |Country [T|Date [-|Value [-|E
18 2011 1 United State[c 2= 1.00
271 2011 2 United Slale
2052 2012 1 United States 20 5581.00
3678 2012 4 United States 2012-04-29 $520.00

3. Setting an AutoFilter area on a worksheet
To set an autoFilter on a range of cells.

$objPHPExcel->getActiveSheet()->setAutoFilter('A1:E20');
The first row in an autofilter range will be the heading row, which displays the autoFilter dropdown icons. It is not part of the actual autoFiltered data. All subsequent rows are the autoFiltered data. So an AutoFilter range should always contain the heading row and one or more data rows (one data row is pretty meaningless, but PHPExcel won't actually stop you specifying a meaningless range: it's up to you as the developer to avoid such errors.
If you want to set the whole worksheet as an autofilter region
$objPHPExcel->getActiveSheet()->setAutoFilter(

$objPHPExcel->getActiveSheet()->calculateWorksheetDimension()

);
This enables filters, but does not actually apply any filters.
4. Autofilter Expressions
PHPEXcel 1.7.8 introduced the ability to actually create, read and write filter expressions; initially only for Excel2007 files, but later releases will extend this to other formats.
To apply a filter expression to an autoFilter range, you first need to identify which column you're going to be applying this filter to.

$autoFilter = $objPHPExcel->getActiveSheet()->getAutoFilter();

$columnFilter = $autoFilter->getColumn('C');
This returns an autoFilter column object, and you can then apply filters to that column.
There are a number of different types of autofilter expressions. The most commonly used are:
· Simple Filters

· DateGroup Filters
· Custom filters
· Dynamic Filters
· Top Ten Filters
These different types are mutually exclusive within any single column. You should not mix the different types of filter in the same column. PHPExcel will not actively prevent you from doing this, but the results are unpredictable.
4.1. Simple filters

In MS Excel, Simple Filters are a dropdown list of all values used in that column, and the user can select which ones they want to display and which ones they want to hide by ticking and unticking the checkboxes alongside each option. When the filter is applied, rows containing the checked entries will be displayed, rows that don't contain those values will be hidden.

[image: image6.png]l A B c

Financial Financial

1 Year |[-|Period - |Country
| sortatoz

) sotztoa

Sort by Color

W Clear Fitter From *Country"

Text Fitters.

Search

M (Select All)
[France

[Germany
[raly
[J3apan

[Portugal
[spain

Il 2775

Date -
2011-01-17
2011-02-22
2012-01-31
2012-04-29
2012-11-11
2012-11-20
2012-12-15
2013-01-29
2013-02-08
2013-03-10
2013-08-18
2013-11-10
2013-12-20

Sales

Value | - |Expenditure |

$991.00

$581.00
$520.00

$823.00
$932.00

$927.00
$991.00
$818.00

-$989.00
-$995.00
-$997.00
-$993.00
-$989.00
-$990.00
-$995.00
-$998.00
-$993.00
-$998.00
-$990.00
-$990.00
-$998.00

To create a filter expression, we need to start by identifying the filter type. In this case, we're just going to specify that this filter is a standard filter.

$columnFilter->setFilterType(

PHPExcel_Worksheet_AutoFilter_Column::AUTOFILTER_FILTERTYPE_FILTER

);
Now we've identified the filter type, we can create a filter rule and set the filter values:

When creating a simple filter in PHPExcel, you only need to specify the values for "checked" columns: you do this by creating a filter rule for each value.

$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_COLUMN_RULE_EQUAL,

'France'

);

$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_COLUMN_RULE_EQUAL,

'Germany'

);
This creates two filter rules: the column will be filtered by values that match “France” OR “Germany”. For Simple Filters, you can create as many rules as you want

Simple filters are always a comparison match of EQUALS, and multiple standard filters are always treated as being joined by an OR condition.

4.1.1. Matching Blanks

If you want to create a filter to select blank cells, you would use:

$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_COLUMN_RULE_EQUAL,

''

);
4.2. DateGroup Filters
In MS Excel, DateGroup filters provide a series of dropdown filter selectors for date values, so you can specify entire years, or months within a year, or individual days within each month.
[image: image7.png]Financial Financial Sales
1 Year |- Period - Country |T|Date Value | - |Expenditure |-
4l sort Oldest to Newest $649.00
% Sort Newest to Oldest $573.00 -$777.00
Sort by Color » -$636.00
. $746.00 -$647.00
o $780.00
" $989.00
Date Filters » $530.00 -$745.00
[Search (All) »[7]| $942.00
E -$515.00
Bl $898.00 -$937.00
-$962.00
$896.00
-$522.00
$935.00
E -$627.00
$586.00 -$818.00
$991.00 -$989.00
$756.00

2011 1 United States 2011-01-19 $985.00

DateGroup filters are still applied as a Standard Filter type.
$columnFilter->setFilterType(

PHPExcel_Worksheet_AutoFilter_Column::AUTOFILTER_FILTERTYPE_FILTER

);
Creating a dateGroup filter in PHPExcel, you specify the values for "checked" columns as an associative array of year. month, day, hour minute and second. To select a year and month, you need to create a DateGroup rule identifying the selected year and month:
$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_COLUMN_RULE_EQUAL,

array(

'year' => 2012,

'month' => 1

)

)

->setRuleType(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_RULETYPE_DATEGROUP

);
The key values for the associative array are:

· year

· month

· day

· hour

· minute
· second

Like Standard filters, DateGroup filters are always a match of EQUALS, and multiple standard filters are always treated as being joined by an OR condition.

Note that we alse specify a ruleType: to differentiate this from a standard filter, we explicitly set the Rule's Type to AUTOFILTER_RULETYPE_DATEGROUP. As with standard filters, we can create any number of DateGroup Filters.
4.3. Custom filters
In MS Excel, Custom filters allow us to select more complex conditions using an operator as well as a value. Typical examples might be values that fall within a range (e.g. between -20 and +20), or text values with wildcards (e.g. beginning with the letter U). To handle this, they

Custom filters are limited to 2 rules, and these can be joined using either an AND or an OR.
[image: image8.png]Al

B [c [o [TET

F e

Financial Financial Sales

Year |[-|Period|~|Country [T|Date [¥|value [T

Expenditure |- |

2011 41 Sort smallest to Largest

2011 &) sort Largest to Smallest -$938.00

2011 Sort by Color >

2011 «

2011 Clear Filter From "Sales Value'

2011 ' -$513.00

2011 v Equals...

2011 [(Select All) X Greater Than...

2011

o e E| orester Tan orEcuelTo.
[s503.00 Less Than...

2011 [J $504.00

2011 [$500.00 Less Than Or Equal To...

2011 [J$510.00 Between...
[s514.00

2011 [J $525.00 -~ Top 10...

2011 Above Average

2 = S

2011 1 United States 2011-01-19 $822.00 Custom Eilter..

[image: image9.png]|is greater than or equai o [] [ZH
©@and Oor

[istessthan or equalto [] |00

Use 7 to represent any single character
Use * to represent any series of characters

We start by specifying a Filter type, this time a CUSTOMFILTER.

$columnFilter->setFilterType(

PHPExcel_Worksheet_AutoFilter_Column::AUTOFILTER_FILTERTYPE_CUSTOMFILTER

);
And then define our rules.

The following shows a simple wildcard filter to show all column entries beginning with the letter 'U'.

$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_COLUMN_RULE_EQUAL,

'U*'

)

->setRuleType(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_RULETYPE_CUSTOMFILTER

);
MS Excel uses * as a wildcard to match any number of characters, and ? as a wildcard to match a single character. 'U*' equates to "begins with a 'U'"; '*U' equates to "ends with a 'U'"; and '*U*' equates to "contains a 'U'"

If you want to match explicitly against a * or a ? character, you can escape it with a tilde (~), so ?~** would explicitly match for a * character as the second character in the cell value, followed by any number of other characters. The only other character that needs escaping is the ~ itself.
To create a "between" condition, we need to define two rules:

$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::

AUTOFILTER_COLUMN_RULE_GREATERTHANOREQUAL,

-20

)

->setRuleType(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_RULETYPE_CUSTOMFILTER

);

$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::

AUTOFILTER_COLUMN_RULE_LESSTHANOREQUAL,

20

)

->setRuleType(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_RULETYPE_CUSTOMFILTER

);
We also set the rule type to CUSTOMFILTER.

This defined two rules, filtering numbers that are >= -20 OR <= 20, so we also need to modify the join condition to reflect AND rather than OR.

$columnFilter->setAndOr(

PHPExcel_Worksheet_AutoFilter_Column::AUTOFILTER_COLUMN_ANDOR_AND

);
The valid set of operators for Custom Filters are defined in the PHPExcel_Worksheet_AutoFilter_Column_Rule class, and comprise:

AUTOFILTER_COLUMN_RULE_EQUAL

= 'equal';

AUTOFILTER_COLUMN_RULE_NOTEQUAL

= 'notEqual';

AUTOFILTER_COLUMN_RULE_GREATERTHAN

= 'greaterThan';

AUTOFILTER_COLUMN_RULE_GREATERTHANOREQUAL
= 'greaterThanOrEqual';

AUTOFILTER_COLUMN_RULE_LESSTHAN

= 'lessThan';

AUTOFILTER_COLUMN_RULE_LESSTHANOREQUAL
= 'lessThanOrEqual';

4.4. Dynamic Filters
Dynamic Filters are based on a dynamic comparison condition, where the value we're comparing against the cell values is variable, such as 'today'; or when we're testing against an aggregate of the cell data (e.g. 'aboveAverage'). Only a single dynamic filter can be applied to a column at a time.

[image: image10.png]| <4 A | 8 c o [E | F
Financial Financial Sales
1 Year |- Period - Country |T|Date Value || Expenditure |~
2] [4) sortoidestto Newest $576.00 |
3 21 Sort Newest to Oldest $754.00 -$938.00
2 Sort by Color » | $801.00
5 “« $784.00
6 Clear Filter From "Date’ $781.00
7 e * | $929.00 -$513.00
8 Equals.
9 Search (All »[+] Before.
i [(select All) After.
1 2013
o (P Between,
13 Do Tomorrow
14 Today
15 Vesterday
16 Next Week
17 et
This Weel
18 "
o ox s ek
20 2011 1 United States 2011-01-19| Next Month
21 2011 1 United States 2011-01-20 Thig Month
2 2011 1 United States 2011-01-21 oo
23 2011 1 United States 2011-01-22
2 2011 1 United States 2011-01-23| "W
25 2011 1 United States 2011-01-24| This Quarter
2 2011 1 United States 2011-01-25 Last Quarter
27 2011 1 United States 2011-01-26| eyt vear
28 2011 1 United States 2011-01-27 1.
29 2011 1 United States 2011-01-28
- Last Year
30 2011 1 United States 2011-01-29
21 o011 1 Linjtad States_2011.01.20 Y | Year to Date
H_4» ¥ Worksheet % N
Ready_fiter Mode | All Dates in the period » ——

Custom Filter. R

Again, we start by specifying a Filter type, this time a DYNAMICFILTER.

$columnFilter->setFilterType(

PHPExcel_Worksheet_AutoFilter_Column::AUTOFILTER_FILTERTYPE_DYNAMICFILTER

);
When defining the rule for a dynamic filter, we don't define a value (we can simply set that to NULL) but we do specify the dynamic filter category.

$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_COLUMN_RULE_EQUAL,

NULL,

PHPExcel_Worksheet_AutoFilter_Column_Rule::

AUTOFILTER_RULETYPE_DYNAMIC_YEARTODATE

)

->setRuleType(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_RULETYPE_DYNAMICFILTER

);
We also set the rule type to DYNAMICFILTER.
The valid set of dynamic filter categories is defined in the PHPExcel_Worksheet_AutoFilter_Column_Rule class, and comprises:

AUTOFILTER_RULETYPE_DYNAMIC_YESTERDAY

= 'yesterday';

AUTOFILTER_RULETYPE_DYNAMIC_TODAY

= 'today';

AUTOFILTER_RULETYPE_DYNAMIC_TOMORROW

= 'tomorrow';

AUTOFILTER_RULETYPE_DYNAMIC_YEARTODATE
= 'yearToDate';

AUTOFILTER_RULETYPE_DYNAMIC_THISYEAR

= 'thisYear';

AUTOFILTER_RULETYPE_DYNAMIC_THISQUARTER
= 'thisQuarter';

AUTOFILTER_RULETYPE_DYNAMIC_THISMONTH

= 'thisMonth';

AUTOFILTER_RULETYPE_DYNAMIC_THISWEEK

= 'thisWeek';

AUTOFILTER_RULETYPE_DYNAMIC_LASTYEAR

= 'lastYear';

AUTOFILTER_RULETYPE_DYNAMIC_LASTQUARTER
= 'lastQuarter';

AUTOFILTER_RULETYPE_DYNAMIC_LASTMONTH

= 'lastMonth';

AUTOFILTER_RULETYPE_DYNAMIC_LASTWEEK

= 'lastWeek';

AUTOFILTER_RULETYPE_DYNAMIC_NEXTYEAR

= 'nextYear';

AUTOFILTER_RULETYPE_DYNAMIC_NEXTQUARTER
= 'nextQuarter';

AUTOFILTER_RULETYPE_DYNAMIC_NEXTMONTH

= 'nextMonth';

AUTOFILTER_RULETYPE_DYNAMIC_NEXTWEEK

= 'nextWeek';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_1

= 'M1';

AUTOFILTER_RULETYPE_DYNAMIC_JANUARY

= 'M1';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_2

= 'M2';

AUTOFILTER_RULETYPE_DYNAMIC_FEBRUARY

= 'M2';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_3

= 'M3';

AUTOFILTER_RULETYPE_DYNAMIC_MARCH

= 'M3';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_4

= 'M4';

AUTOFILTER_RULETYPE_DYNAMIC_APRIL

= 'M4';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_5

= 'M5';

AUTOFILTER_RULETYPE_DYNAMIC_MAY

= 'M5';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_6

= 'M6';

AUTOFILTER_RULETYPE_DYNAMIC_JUNE

= 'M6';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_7

= 'M7';

AUTOFILTER_RULETYPE_DYNAMIC_JULY

= 'M7';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_8

= 'M8';

AUTOFILTER_RULETYPE_DYNAMIC_AUGUST

= 'M8';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_9

= 'M9';

AUTOFILTER_RULETYPE_DYNAMIC_SEPTEMBER

= 'M9';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_10

= 'M10';

AUTOFILTER_RULETYPE_DYNAMIC_OCTOBER

= 'M10';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_11

= 'M11';

AUTOFILTER_RULETYPE_DYNAMIC_NOVEMBER

= 'M11';

AUTOFILTER_RULETYPE_DYNAMIC_MONTH_12

= 'M12';

AUTOFILTER_RULETYPE_DYNAMIC_DECEMBER

= 'M12';

AUTOFILTER_RULETYPE_DYNAMIC_QUARTER_1

= 'Q1';

AUTOFILTER_RULETYPE_DYNAMIC_QUARTER_2

= 'Q2';

AUTOFILTER_RULETYPE_DYNAMIC_QUARTER_3

= 'Q3';

AUTOFILTER_RULETYPE_DYNAMIC_QUARTER_4

= 'Q4';

AUTOFILTER_RULETYPE_DYNAMIC_ABOVEAVERAGE
= 'aboveAverage';

AUTOFILTER_RULETYPE_DYNAMIC_BELOWAVERAGE
= 'belowAverage'

We can only apply a single Dynamic Filter rule to a column at a time.
4.5. Top Ten Filters
Top Ten Filters are similar to Dynamic Filters in that they are based on a summarisation of the actual data values in the cells. However, unlike Dynamic Filters where you can only select a single option, Top Ten Filters allow you to select based on a number of criteria:

· You can identify whether you want the top (highest) or bottom (lowest) values.

· You can identify how many values you wish to select in the filter

· You can identify whether this should be a percentage or a number of items.

[image: image11.png][1 Yea
18
271
2952
3678,
5372,
5381
5616
5878,
6105/
6331
7563
8291
8541
8770
8771
8772
8773
8774
8775

A
Financial Financial

c

~ | Period |~ | Country

2011
2011
2012
2012
2012
2012
2012
2013
2013
2013
2013
2013
2013

1 United Stat,
2 United Stat,
1 United Stat,
4 United Stat]

11 United Stat, ©

11 United Stat,
12 United Stat,
1 United Stat,
2 United Stat,
3 United Stat,
8 United Stat]
11 United Stat,
12 United Stat,

Sales
T|pate [~ |Value |[-|Expenditure
Sort Smallest to Largest

Iy
2
7
3

Sort Largest to Smallest

Sort by Color »

Clear Filter From "Expenditure”

Equals.
Search » Does Not Equal,
[(select All) Greater Than.
Em7'$ Greater Than Or Equal To.
[-s995.00 Less Than.
me Less Than Or Equal To.
[-s989.00 Between.
[-$987.00
[J-s986.00 -~ Top 10,

Above Average

ok selow Average

Custom Filter.

[image: image12.png]top 10 avorter [el

Show

o EE Bl

Like Dynamic Filters, only a single Top Ten filter can be applied to a column at a time.

We start by specifying a Filter type, this time a DYNAMICFILTER.
$columnFilter->setFilterType(

PHPExcel_Worksheet_AutoFilter_Column::AUTOFILTER_FILTERTYPE_TOPTENFILTER

);
Then we create the rule:
$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::

AUTOFILTER_COLUMN_RULE_TOPTEN_PERCENT,

5,

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_COLUMN_RULE_TOPTEN_TOP

)

->setRuleType(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_RULETYPE_TOPTENFILTER

);
This will filter the Top 5 percent of values in the column.
To specify the lowest (bottom 2 values), we would specify a rule of:
$columnFilter->createRule()

->setRule(

PHPExcel_Worksheet_AutoFilter_Column_Rule::

AUTOFILTER_COLUMN_RULE_TOPTEN_BY_VALUE,

5,

PHPExcel_Worksheet_AutoFilter_Column_Rule::

AUTOFILTER_COLUMN_RULE_TOPTEN_BOTTOM

)

->setRuleType(

PHPExcel_Worksheet_AutoFilter_Column_Rule::AUTOFILTER_RULETYPE_TOPTENFILTER

);
The option values for TopTen Filters top/bottom value/percent are all defined in the PHPExcel_Worksheet_AutoFilter_Column_Rule class, and comprise:

AUTOFILTER_COLUMN_RULE_TOPTEN_BY_VALUE
= 'byValue';

AUTOFILTER_COLUMN_RULE_TOPTEN_PERCENT

= 'byPercent';
and

AUTOFILTER_COLUMN_RULE_TOPTEN_TOP

= 'top';

AUTOFILTER_COLUMN_RULE_TOPTEN_BOTTOM

= 'bottom';
5. Executing an AutoFilter
When an autofilter is applied in MS Excel, it sets the row hidden/visible flags for each row of the autofilter area based on the selected criteria, so that only those rows that match the filter criteria are displayed.

PHPExcel will not execute the equivalent function automatically when you set or change a filter expression, but only when the file is saved.
5.1. Applying the Filter

If you wish to execute your filter from within a script, you need to do this manually. You can do this using the autofilters showHideRows() method.

$autoFilter = $objPHPExcel->getActiveSheet()->getAutoFilter();
$autoFilter->showHideRows();
This will set all rows that match the filter criteria to visible, while hiding all other rows within the autofilter area.

5.2. Displaying Filtered Rows

Simply looping through the rows in an autofilter area will still access ever row, whether it matches the filter criteria or not. To selectively access only the filtered rows, you need to test each row’s visibility settings.

foreach ($objPHPExcel->getActiveSheet()->getRowIterator() as $row) {

 if ($objPHPExcel->getActiveSheet()->getRowDimension($row->getRowIndex())->getVisible()) {

 echo ' Row number - ' , $row->getRowIndex() , ' ';

 echo $objPHPExcel->getActiveSheet()->getCell(
 'C'.$row->getRowIndex()
)->getValue(), ' ';

 echo $objPHPExcel->getActiveSheet()->getCell(
 'D'.$row->getRowIndex()
)->getFormattedValue(), ' ';

 echo EOL;

 }

}
6. AutoFilter Sorting
In MS Excel, Autofiltering also allows the rows to be sorted. This feature is not supported by PHPExcel.

	Author:
	Mark Baker

	Version:
	1.8.0

	Date:
	2 March 2014

PAGE
21
PHPExcel Developer Documentation

