

MANUAL DE MACROS EM EXCEL - Gráficos

Gráfico no Excel

Bem vindos amigos a esta parte do Manual de Macros em Excel e Visual Basic, hoje nos toca a aprender mais sobre este interessante manual de Macros, no qual trabalharemos com gráficos em Excel, veremos como se pode gerar um gráfico a partir de um código gerado e alterado por nós mesmos.

Construa numa nova pasta, na Plan1 duas colunas de dados como mostra a figura abaixo

Se observarmos os dados que vamos graficar nos damos conta que na coluna A se encontram os valores dos eixos (X) e na coluna B os valores da série (Y), estes dados são necessários para efetuar um gráfico que poderá ficar assim:

Este gráfico mostra as idades de 5 pessoas, os nomes estão no **eixo valores** e a idade no **eixo séries**, agora veremos como se pode detectar estes dados por meio de uma Macro

Ao graficarem estes dados gerou-se o seguinte código:

```
Sub Macro1()
  Range("A5:B10").Select
  Charts.Add
  ActiveChart.ChartType = xlColumnClustered
  ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"), _
 PlotBy:= xlColumns
  ActiveChart.Location Where:=xlLocationAsObject, Name:="Plan1"
  End Sub
```


- 1. A primeira linha indica o range donde estão os dados, eixos de valores e series de valores,
- 2. A segunda linha indica que se agrega um gráfico

- 3. A terceira linha indica o tipo de gráfico que se deseja
- 4. A quarta linha indica como se acomodam os dados no gráfico
- 5. A quinta linha indica onde se mostra o gráfico, se na mesma folha ou em uma folha separada.

A seguir se mostram alguns dos diferentes tipos de gráficos Línha 3:

ActiveChart.ChartType = xlColumnClustered

ActiveChart.ChartType = xlBarClustered

ActiveChart.ChartType = xILineMarkers

ActiveChart.ChartType = xIPie

ActiveChart.ChartType = xIXYScatter

ActiveChart.ChartType = xIAreaStacked

ActiveChart.ChartType = xlDoughnut

ActiveChart.ChartType = xIRadarMarkers

ActiveChart.ChartType = xlCylinderColClustered

ActiveChart.ChartType = xlConeColClustered

ActiveChart.ChartType = xlPyramidColClustered

Se agregares ao final do código principal alguma linha do tipo de gráfico que gostas, este se ativará, por exemplo:

```
Sub Macro1()
Range("A5:B10").Select
Charts.Add
ActiveChart.ChartType = xlColumnClustered
ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"),
PlotBy:= xlColumns
ActiveChart.Location Where:=xlLocationAsObject, Name:="Plan1"
ActiveChart.ChartType = xlPyramidColClustered
End Sub
```


Este código se pode programar num botão ou qualquer outro controle do Visual Basic.

A seguir se mostra como se acomodam os dados Línha 4:

ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"), PlotBy:= _

xIRows

Nesta linha se mostra o gráfico por Intervalos (Range)

ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"), PlotBy:= _

xlColumns

Nesta linha se mostra o gráfico por Coluna

Esta é a forma em que se mostram os dados do que fala a linha 4.

A **linha 5** fala de que se o gráfico ficar na mesma folha ou simplemente pega uma folha separada para ela, por exemplo:

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

Esta linha indica que o gráfico tenha sua própria folha e que seu nome seja **Gráfico 1.**

Neste exemplo executo um código com cada uma das características explicadas nas 5 linhas.

```
Range("A5:B10").Select
Charts.Add
ActiveChart.ChartType = xlColumnClustered
ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"),
PlotBy:= _xlColumns
ActiveChart.Location Where:=xlLocationAsObject, Name:="Plan1"
ActiveChart.ChartType = xlPyramidColClustered
ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"),
PlotBy:= xlColumns
```

- ActiveChart.Location Where:=xlLocationAsNewSheet, Name:="Gráfico 1"
 - Tipo de Grafico
 - Como se acomodam os dados
 - Como se mostra o gráfico, neste caso em uma só folha

Elabore o seguinte formulário com o seguinte código, para observar os diferentes tipos de gráficos e a forma em que se acomodam os dados:

Desenhe duas **Caixas de Listagens** (**Listbox**) e um **Botão** e cole o código seguinte dentro do formulário:

```
Private Sub CommandButton1_Click()
Rem este código gera o Grafico na plan1
Range("A5:B10").Select
Charts.Add
ActiveChart.ChartType = xlColumnClustered
ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"),
PlotBy:= _
xlColumns
ActiveChart.Location Where:=xlLocationAsObject, Name:="Plan1"
Rem agregue os diferentes tipos de gráficos à Listbox1
ListBox1.AddItem "Colunas Agrupadas"
ListBox1.AddItem "Barras Agrupadas"
ListBox1.AddItem "Linhas com Marcadores"
ListBox1.AddItem "Pizza"
ListBox1.AddItem "Dispersão Somente com Marcadores"
ListBox1.AddItem "Áreas Empilhadas"
ListBox1.AddItem "Rosca"
ListBox1.AddItem "Radar com Marcadores"
ListBox1.AddItem "Cilindros Agrupados"
ListBox1.AddItem "Cones Agrupados"
ListBox1.AddItem "Pirâmides Agrupadas"
Rem Agregue as diferentes formas de acomodar os dados à Listbox2
ListBox2.AddItem "Linha"
ListBox2.AddItem "Coluna"
 End Sub
Private Sub ListBox1_Click()
Rem este código dá o tipo de gráfico dar clique na Listbox1
If ListBox1 = "Colunas Agrupadas" Then ActiveChart.ChartType =
xlColumnClustered
If ListBox1 = "Barras Agrupadas" Then ActiveChart.ChartType =
xlBarClustered
If ListBox1 = "Linhas com Marcadores" Then ActiveChart.ChartType =
xlLineMarkers
If ListBox1 = "Pizza" Then ActiveChart.ChartType = xlPie
If ListBox1 = "Dispersão Somente com Marcadores" Then
ActiveChart.ChartType = xlXYScatter
```

```
If ListBox1 = "Áreas Empilhadas" Then ActiveChart.ChartType =
xlAreaStacked
If ListBox1 = "Rosca" Then ActiveChart.ChartType = xlDoughnut
If ListBox1 = "Radar com Marcadores" Then ActiveChart.ChartType =
xlRadarMarkers
If ListBox1 = "Cilindros Agrupados" Then ActiveChart.ChartType =
xlCylinderColClustered
If ListBox1 = "Cones Agrupados" Then ActiveChart.ChartType =
xlConeColClustered
If ListBox1 = "Pirâmides Agrupadas" Then ActiveChart.ChartType =
xlPyramidColClustered
End Sub
Private Sub ListBox2_Click()
If ListBox2 = "Linha" Then
ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"),
PlotBy:= _
xlRows
End If
If ListBox2 = "Coluna" Then
ActiveChart.SetSourceData Source:=Sheets("Plan1").Range("A5:B10"),
PlotBy:= _
xlColumns
End If
End Sub
```

Antes de executar esta Macro tenhas os dados anteriores na Plan1 do Excel

Espero que o código acima seja de utilidade.