MACROS EN EXCEL

Parte II

Hola amigos, estamos de nuevo aquí para mostrar la segunda parte de Guía de Macros en Excel que te será de gran utilidad, ya que se manejaran Formulas en los Formularios, Búsquedas de Texto y El Asistente de Windows. Entonces empecemos Amigos.

TRABAJANDO CON FORMULAS

Es de suma importancia saber aplicar Formulas en Macros de Excel, ya que la mayoría de las hojas de cálculos las involucran, por ejemplo los Inventarios, las Nominas o cualquier otro tipo de hoja las llevan, es por eso que en la siguiente Fase se muestra como manejar Formulas en Macros de Excel.

Fase I

1. Presione La Teclas Alt + F11, para entrar al editor de Visual Basic.

2. Activa las siguientes opciones:

· De clic en el Menú Ver y elija la opción Explorador de Proyectos
· De clic en el Menú ver y elija la opción Ventana Propiedades
3. Del Menú Insertar elija la Opción UserForm. Esto inserta el Formulario que programaremos con controles. En el Explorador de Proyecto se observara que se inserto el UserForm.

Ahora crearas un formulario con el siguiente aspecto:

[image: image1.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]Advertencia

Deseas Borrar este Registro

el formulario tendrá:

· Tres etiquetas

· Tres Textbox

· Un Botón de Comando

Los datos que se preguntaran serán Nombre y Edad, los Días Vividos se generaran automáticamente cuando insertes la edad. A continuación se muestra como se deben de programar estos Controles:

Programación de los Controles:

Private Sub CommandButton1_Click()

Selection.EntireRow.Insert

TextBox1 = Empty

TextBox2 = Empty

TextBox3 = Empty

TextBox1.SetFocus

End Sub

Private Sub TextBox1_Change()
Range("A9").Select

ActiveCell.FormulaR1C1 = TextBox1

End Sub
Private Sub TextBox2_Change()
Range("B9").Select

ActiveCell.FormulaR1C1 = TextBox2

Rem aquí se crea la Formula

TextBox3 = Val(TextBox2) * 365

Rem El Textbox3 guardara el total de la multiplicación del Textbox2 por 365

Rem El Comando Val permite convertir un valor de Texto a un Valor Numérico

Rem Esto se debe a que los Textbox no son Numéricos y debemos de Convertirlos

End Sub
Private Sub TextBox3_Change()
Range("C9").Select

ActiveCell.FormulaR1C1 = TextBox3

End Sub

Esto va permitir que cuando se ejecute el formulario y se de la edad el resultado de los días vividos aparecerá en el Textbox3 y se escribirá también en Excel. El comando Val es un comando de Visual Basic que te permite convertir un valor de texto a un valor numérico. Recuerden el Comando Rem se utiliza para poner Comentarios únicamente y no afecta a la programación.

Este Archivo de esta Macro se llama Macros de Edad y viene incluido aquí.

Generaremos otro ejemplo, Crea el Siguiente Formulario con los siguientes datos:

· 5 Etiquetas

· 5 Textbox

· 1 Botón de Comando

Los datos que se preguntaran serán Nombre, Días Trabajados, Pago por Día, Bonos y Sueldo Neto.

[image: image2.png].. Insertar .

Genera el siguiente código:

Private Sub CommandButton1_Click()

Selection.EntireRow.Insert

TextBox1 = Empty

TextBox2 = Empty

TextBox3 = Empty

TextBox1.SetFocus

End Sub

Private Sub TextBox1_Change()
Range("A9").Select

ActiveCell.FormulaR1C1 = TextBox1

End Sub
Private Sub TextBox2_Change()
Range("B9").Select

ActiveCell.FormulaR1C1 = TextBox2

End Sub
Private Sub TextBox3_Change()
Range("C9").Select

ActiveCell.FormulaR1C1 = TextBox3

End Sub

Private Sub TextBox4_Change()
Range("D9").Select

ActiveCell.FormulaR1C1 = TextBox4

Rem aquí se crea la formula

TextBox5 = Val(TextBox2) * Val(TextBox3) + Val(TextBox4)

Rem El TextBox5 guardara el total

End Sub

Private Sub TextBox5_Change()
Range("E9").Select

ActiveCell.FormulaR1C1 = TextBox5

End Sub

Cuando se introduzca el Bonos automáticamente se generara el Sueldo Neto.

Este ejemplo viene en el Archivo Macros de Sueldo Neto

BUSANDO INFORMACIÓN CON UN TEXTBOX

Se puede buscar información con un Textbox programándolo de la siguiente forma:

[image: image3.png]

Dibuje una Etiqueta, un Textbox y un Botón de Comando y agregue el siguiente Código:

Private Sub TextBox1_Change()

Range("a9").Select

ActiveCell.FormulaR1C1 = TextBox1

End Sub
Private Sub CommandButton1_Click()
Cells.Find(What:=TextBox1, After:=ActiveCell, LookIn:=xlFormulas, LookAt _

 :=xlPart, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:= _

 False).Activate

End Sub

Si te fijas incluí en la programación del Botón Buscar Ahora que buscara lo que en el Textbox1 a la hora de Presionarse.

Este proceso viene en el Archivo Completo Macro2
TRABAJANDO CON EL ASISTENTE

El asistente es el personaje de Office que se activa para ayudarnos y una de las ventajas es que podemos Manipularlo, por ejemplo se le puede dar animación, Moverse, Hacer Preguntas, Etc.

A continuación se muestran algunos códigos del Asistente:

Este código permite hacer visible el ayudante o sea mostrarlo. Si deseas ocultarlo solo cambia la opción True por False.

Assistant.Visible = True

Este código permite Mover el Asistente a un nuevo lugar, solo cambia los valores numéricos y cambiara de posición.

Assistant.Move 430, 230

Este código permite activar un efecto de animación, cuando escribas el signo Igual después de Assistant.Animation = aparecerá un menú con diferentes efectos de animación

Assistant.Animation = msoAnimationListensToComputer

Este ejemplo permite crear un Nuevo Asistente para poderlo manipular con una pregunta y que tu contestes. La variable t guardara el valor de la respuesta, si el valor es -3 significa que es Si y por lo tanto borrara el renglón.

With Assistant.NewBalloon

 .Text = "Deseas Borrar este Registro"

 .Button = msoButtonSetYesNo

 .Heading = "Advertencia"

t = .Show

End With

If t = -3 Then

 Assistant.Animation = msoAnimationEmptyTrash

 Selection.EntireRow.Delete

End If

Este ejemplo viene en el archivo Macro2
Si deseas que siga saliendo esta guía solo escríbeme pidiendo que sigan saliendo ejemplos.

http://conalep.cjb.net
http://www.geocities.com/conalepnogales
Hasta Pronto Amigos, recomienda este curso a otros amigos.

Profesor Ramón Mendoza Ochoa

