MACROS EN EXCEL

Parte V

Bienvenidos amigos a la quinta parte de Macros en Excel y Visual Basic, hoy nos toca aprender mas sobre este interesante curso de Macros, en el cual trabajaremos con gráficos en Excel, veremos como se puede generar una grafica desde un código generado y alterado por nosotros mismos.
[image: image1.png]40
0
0
10

Edad

Liliana

Betty

Danna
N

Rosa

Jduana

Si observamos los datos que vamos a graficar nos damos cuenta que en la columna A se encuentran los valores ejes (X) y en la columna B los valores series (Y), estos datos son necesario para efectuar una grafica que podría quedar así
[image: image14.png]] archvo Edcn Wer Insertor Fomato Heramientas Datos Ventana 2

8 x

DeEs" SRV B @ =-BE e -0

13

1> vi\Hojal (a2 / Foia /

Listo

Nombre
Liiana
Betty
Danna
Rosa
Juana

co0 - WS Heli-5-A-2
B [D F
Edad

21

32

20, }

35

15

>

[image: image15.png]K3 Microsoft Excel - Macros Parte V Graficas en Excel

B airo. o lor oo Eomto oramnias o Yot

DEESR SGRAY 2R -

-0 - N XS

B

Liliana Betty Danna Rosa Juana
x

1> vi\Hojal (a2 £ Heiaa /
=

[image: image16.png]E3 Microsoft Excel - Macros Parte V. Graficas en Excel

B atiro. o lor oot ot Eoramnias | G0 Yot

-8 x
DeEdaa SRY (B@- B @e -0,
€ H-2-A-,
e
©
®
©
=
Zn I I I
®
w
s
o I I L
Lo oy [Fozs s
i > w\Grafico 1,{Hojat { Hoja2 { Hoja3 / ‘ [»

Listo

Esta grafica muestra las edades de 5 personas, los nombres son los valores ejes y la edad los valores series, ahora veremos como se puede detectar estos datos por medio de una Macro
Al graficar estos datos se genero el siguiente código:

Sub Macro1()
1. Range("A5:B10").Select

2. Charts.Add

3. ActiveChart.ChartType = xlColumnClustered

4. ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _xlColumns

5. ActiveChart.Location Where:=xlLocationAsObject, Name:="Hoja1"

End Sub
1. La primer línea indica el rango donde están los datos, valores ejes y valores series,
2. La segunda línea indica que se agrega una grafica

3. La tercera línea indica el tipo de grafica que se desea

4. La cuarta línea indica como se acomodan los datos en la grafica
5. La quinta línea indica donde se muestra la grafica, si en la misma hoja o en una sola hoja.

Nota. Los números de 1 al 5 no van en el código, solo los puse para poder explicar las líneas

A continuación se muestran algunos de los diferentes tipos de graficas Línea 3:
[image: image17.png]Macros Parte ¥

Tipo de Grafico Columna o Renglon

Generar Grafica

 ActiveChart.ChartType = xlColumnClustered

[image: image2.png]Jduana

Danna

Liliana

drea del grfic

0

40

 ActiveChart.ChartType = xlBarClustered
[image: image3.png]0
0 1
01
101

Edad

drea del gréfico

Liiana Betty Danna Rosa Juana
N

 ActiveChart.ChartType = xlLineMarkers
[image: image4.png]Edad

dreadel or

_frea del gréfico L iliana|
mEetty
ODamna
ORosa

wJuana

 ActiveChart.ChartType = xlPie
[image: image5.png]Edad

0 drea del gréfico

 ActiveChart.ChartType = xlXYScatter
[image: image6.png]Edad

40 ireadel qvahm

0 1
Eil
10
04
na

Liiana ~ Betty Danna Rosa Jua
N

 ActiveChart.ChartType = xlAreaStacked
[image: image7.png]Edad

irea del géfico [amal
mEetty
ODamna
ORosa
muana

 ActiveChart.ChartType = xlDoughnut
[image: image8.png]Edad
Liliana

Juana, Betty

Rosal Dénna

drea del gréfico

 ActiveChart.ChartType = xlRadarMarkers
[image: image9.png]-
Edad W

dreadelg

Danna
" Juana

 ActiveChart.ChartType = xlCylinderColClustered
[image: image10.png]Edad

rea del gfico |

Danna
" Juana

 ActiveChart.ChartType = xlConeColClustered
[image: image11.png]Edad

dreadel

Danna
" Juana

 ActiveChart.ChartType = xlPyramidColClustered
Si tu agregas al final del código principal alguna línea del tipo de grafico que te gusto, ese se activara, por ejemplo:
Sub Macro1()
Range("A5:B10").Select

Charts.Add

ActiveChart.ChartType = xlColumnClustered

ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _xlColumns

ActiveChart.Location Where:=xlLocationAsObject, Name:="Hoja1"

ActiveChart.ChartType = xlPyramidColClustered.

End Sub

Este código se puede programar en un botón o cualquier otro control de Visual Basic.
A continuación se muestra como se acomodan los datos Línea 4:
[image: image12.png]40

0

0

10

Oliiana
mEetty
ODamna
ORosa
muana

Edad

ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _

 xlRows
En esta línea se muestra la grafica por Renglón
[image: image13.png]40
0
0
10

Edad

—r»

Liliana

Betty

Danna
N

Rosa

Jduana

1

dreadelors

ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _

 xlColumns

En esta línea se muestra la grafica por Columna
Esta es la forma en que se muestran los datos de lo que habla la línea 4.
La línea 5 habla de que si la grafica queda en la misma hoja o simplemente toma una hoja para ella, por ejemplo:
ActiveChart.Location Where:=xlLocationAsNewSheet, Name:="Grafico 1"

Esta línea indica que la grafica tenga su propia hoja y que su nombre sea Grafico 1.
En este ejemplo ejecuto un código con cada una de las características explicadas en las 5 líneas.

Range("A5:B10").Select

Charts.Add

ActiveChart.ChartType = xlColumnClustered

ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _xlColumns

ActiveChart.Location Where:=xlLocationAsObject, Name:="Hoja1"

ActiveChart.ChartType = xlPyramidColClustered

ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= xlColumns

ActiveChart.Location Where:=xlLocationAsNewSheet, Name:="Grafico 1"

3. Tipo de Grafico

4. Como se acomodan los datos

5. Como se muestra la grafica, en este caso en una sola hoja

Elabora el siguiente formulario con el siguiente código, para observar los diferentes tipos de gráficos y la forma en que se acomodan los datos:

Dibuja dos Listbox y un Botón y pega el código dentro del formulario.
Private Sub CommandButton1_Click()

Rem este código genera la Grafica en la hoja1
Range("A5:B10").Select

 Charts.Add

 ActiveChart.ChartType = xlColumnClustered

 ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _

 xlColumns

 ActiveChart.Location Where:=xlLocationAsObject, Name:="Hoja1"

Rem agrega los diferentes tipos de grafica al Listbox1

ListBox1.AddItem "xlColumnClustered"

ListBox1.AddItem "xlBarClustered"

ListBox1.AddItem "xlLineMarkers"

ListBox1.AddItem "xlPie"

ListBox1.AddItem "xlXYScatter"

ListBox1.AddItem "xlAreaStacked"

ListBox1.AddItem "xlDoughnut"

ListBox1.AddItem "xlRadarMarkers"

ListBox1.AddItem "xlCylinderColClustered"

ListBox1.AddItem "xlConeColClustered"

ListBox1.AddItem "xlPyramidColClustered"

Rem agrega las diferentes formas de acomodar los datos al Listbox2

ListBox2.AddItem "Renglon"

ListBox2.AddItem "Columna"

End Sub

Private Sub ListBox1_Click()

Rem este código da el tipo de grafica al dar clic en el Listbox1
If ListBox1 = "xlColumnClustered" Then ActiveChart.ChartType = xlColumnClustered

If ListBox1 = "xlBarClustered" Then ActiveChart.ChartType = xlBarClustered

If ListBox1 = "xlLineMarkers" Then ActiveChart.ChartType = xlLineMarkers

If ListBox1 = "xlPie" Then ActiveChart.ChartType = xlPie

If ListBox1 = "xlXYScatter" Then ActiveChart.ChartType = xlXYScatter

If ListBox1 = "xlAreaStacked" Then ActiveChart.ChartType = xlAreaStacked

If ListBox1 = "xlDoughnut" Then ActiveChart.ChartType = xlDoughnut

If ListBox1 = "xlRadarMarkers" Then ActiveChart.ChartType = xlRadarMarkers

If ListBox1 = "xlCylinderColClustered" Then ActiveChart.ChartType = xlCylinderColClustered

If ListBox1 = "xlConeColClustered" Then ActiveChart.ChartType = xlConeColClustered

If ListBox1 = "xlPyramidColClustered" Then ActiveChart.ChartType = xlPyramidColClustered

End Sub

Private Sub ListBox2_Click()

If ListBox2 = "Renglon" Then

 ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _

 xlRows

End If

If ListBox2 = "Columna" Then

 ActiveChart.SetSourceData Source:=Sheets("Hoja1").Range("A5:B10"), PlotBy:= _

 xlColumns

End If

End Sub

Antes de ejecutar esta Macro llenas los datos anteriores en la hoja1 de Excel
En este archivo indexo un ejemplo de un libro de cómo se puede generar una Macro que realice 25 graficas, esto por medio un modulo, este ejemplo es apoyado por su servidor hacia una persona que deseaba realizar este trabajo. Espero le sea de utilidad el código.
Profesor Ramón Mendoza Ochoa
http://conalep.cjb.net
http://www.geocities.com/conalepnog
