

MACRO

Uma macro é um programa que contém uma lista de instruções a se realizar no Excel. Uma macro pode executar um conjunto de tarefas através de um único procedimento o qual pode ser chamado rapidamente.

As instruções que formam a macro são escritas num código próprio para que o computador consiga entender, essa linguagem é denominada por VBA – Visual Basic for Applications.

Existem duas possibilidades de criação de macros:

- Através do Gravador de Macros;
- Utilizando o editor e programando em Visual Basic for Applications.

Para gravar uma macro, tem-se que seguir os seguintes passos:

Usar o menu **Exibição**, clicar no ícone **Macros** e selecionar **Gravar Macros**. Abre-se uma janela de diálogo (Figura 1) e então se tem que preencher os campos.

O nome da Macro será constituído por um conjunto de caracteres que identificará a Macro. A tecla de atalho é composto por uma combinação de teclas que poderão ser utilizadas para executar a macro. A descrição é uma informação adicional que poderá ser importante para que não seja esquecido o respectivo objetivo e funcionalidade.

Por padrão a macro será organizada na Pasta de trabalho atual, mas há outras opções: Pasta de trabalho pessoal e Nova pasta de trabalho. Sendo que cada uma corresponde a macros de âmbito diferente. Assim deverão armazenar a macro na opção Pasta de trabalho atual (ThisWorkbook) para que ela esteja ativa sempre que o documento estiver aberto, e para que ela esteja armazenada no próprio arquivo não correndo o risco de ficar armazenada nas Macros do Excel do seu usuário. (Personal Workbook.).

Clique em **OK** para iniciar a gravação da macro. Desenvolva agora os comandos que deseja gravar.

Para terminar a gravação, clique novamente no ícone **Macros** e escolha a opção **Parar gravação** (Figura 2).

No ícone **Macros**, existe uma opção denominada **Usar referencias relativa**, que define o modo de gravação da macro e como será executada, se será com base em referências relativas (opção selecionada) ou referências absolutas (que é o padrão).

Exemplos:

Gravar uma macro testando a diferença entre a execução de macros com referências absolutas e relativas. Primeiramente, uma Macro com **Referências Absolutas**:

1. Acione a gravação da macro, selecionando o ícone **Macros**.
2. Certifique-se que o botão **Usar referencias relativos** está desativado.
3. Atribua-lhe o nome **Teste1** e defina o atalho: **Ctrl+P**.
4. Clique na célula B3.
5. Escreva IFTM
6. Formate a célula para estilo **Negrito** e tamanho **16**.
7. Na célula B4 escreva: Campus Udi-Centro.
8. Na célula B5 escreva: Logistica.
9. Formate a célula para fonte: **Arial**, estilo **Itálico** e tamanho **14**.
10. Pare a gravação da macro. – A macro está criada.
11. Apague tudo o que escreveu nas células da coluna B.
12. Clique na célula D5.
13. Clique simultaneamente nas teclas Ctrl e P.
14. O que aconteceu? Dá para descrever? Apague o que foi escrito.

Agora, uma Macro com **Referências Relativas**:

1. Acione a gravação da macro, selecionando o ícone **Macros**.
2. Clique no botão **Usar referencias relativos** para ativar a funcionalidade.
3. Atribua-lhe o nome **Teste2** e defina o atalho: **Ctrl+Q**.
4. Clique na célula B3.
5. Escreva IFTM

6. Formate a célula para estilo **Negrito** e tamanho **16**.
7. Na célula B4 escreva: Campus Udi-Centro.
8. Na célula B5 escreva: Logistica.
9. Formate a célula para fonte: **Arial**, estilo **Itálico** e tamanho **14**.
10. Pare a gravação da macro. – A macro está criada.
11. Apague tudo o que escreveu nas células da coluna B.
12. Clique na célula D5.
13. Clique simultaneamente nas teclas Ctrl e Q.
14. O que aconteceu? Dá para descrever?
15. Clique na célula B3 e clique simultaneamente nas teclas Ctrl+Q.
16. O que aconteceu? Dá para descrever? O que ocorreu de diferente?

Criando uma terceira Macro.

1. Acione a gravação da macro, selecionando o ícone **Macros**.
2. Clique no botão **Usar referencias relativas** para desativar a funcionalidade.
3. Atribua-lhe o nome **Teste3** e defina o atalho: Ctrl+S.
4. Clique na célula B10.
5. Clique no ícone **fx** e escolha a função **Soma** e clique no botão **OK**.
9. Na janela de argumentos da função, escreva B3:B9 na primeira opção e depois clique no botão OK.
10. Pare a gravação da macro. – A macro está criada.
11. Apagar a fórmula inserida na célula B10.
12. Escrever nas células do intervalo B3:B9 valores numéricos.
13. Clique na célula D5.
14. Clique simultaneamente nas teclas Ctrl e S.
15. O que aconteceu? Dá para descrever?
16. Clique na célula B10 e clique simultaneamente nas teclas Ctrl+S.
17. O que aconteceu? Dá para descrever? O que ocorreu de diferente?

Desenvolva duas novas macros. Mostre para os seus colegas e depois chame o professor para vê-las.