

Apêndice 2: Objetos

A2.1 Introdução

Este capítulo trata com alguns dos assuntos mais avançados do VBA. A primeira parte do capítulo introduz os objetos de planilha, declarações *With*, coleções, nomes, e o *pesquisador de objetos* também são discutidos.

A2.2 Objetos Worksheet: Uma Introdução

Objetos são os blocos de construção básicos do VBA. Embora você talvez não esteja ciente que está usando objetos, a maioria das coisas que você faz no VBA exige a manipulação de objetos. Podemos pensar num objeto como uma espécie de reservatório (container) com variáveis, funções, e subroutines dentro dele. Todos os componentes do Excel (pastas, planilhas, intervalos, e assim por diante) estão representados por um objeto na hierarquia de objeto do VBA (ver [apêndice](#)). Os *dados* do objeto são mantidos em variáveis especiais chamadas *propriedades*. Você pode acessar as propriedades usando o operador Dot (.). A macro seguinte usa a variável *objeto* **ActiveCell** do VBA e três de suas propriedades: **Address**, **Formula**, e **Value**:

```
Sub ActiveCellDemo()  
Dim Temp  
 MsgBox "Você está na: " & ActiveCell.Address _  
 & Chr(13) & "A Fórmula na célula é: " _  
 & ActiveCell.Formula & _  
 Chr(13) & "O valor da célula é: " _  
 & ActiveCell.Value  
 ActiveCell.Formula = ActiveCell.Formula _  
 & "* 2"  
End Sub
```

Esta macro usa o *objeto* **ActiveCell** para fazer duas coisas:

1. Ela usa uma caixa de mensagem (message Box) para informar-lhe do conteúdo da célula A2. Este procedimento usa uma Message Box VBA e as propriedades **ActiveCell.Formula** e **ActiveCell.Value**.
2. Ela usa **ActiveCell.Formula** para mudar a fórmula na célula. Note a maneira como a fórmula é mudada: O último elemento na fórmula está multiplicado por 2. Assim, se você tem a fórmula $2 + A1$ na célula A2, a nova fórmula será $2 + A1 * 2$. Se você rodar a macro novamente na mesma célula, a nova fórmula será $2 + A1 * 2 * 2$.

A macro produz os resultados seguintes:

Métodos são *funções* contidas num objeto. Os métodos são usados para manipular o objeto. Como as propriedades, os métodos podem ser acessados usando o operador Dot (.). A linha divisória entre métodos e propriedades é algumas vezes muito confusa. A macro seguinte ativa os métodos **BorderAround** e **Cells** da **ActiveCell**:

```
Sub ActiveCellDemo1()  
 MsgBox "Você está na: " & ActiveCell.Address  
 ActiveCell.BorderAround xlDouble, xlThick, 3  
 ActiveCell.Cells(2, 2).Select  
End Sub
```

E ela se parece com isto:

Note que a célula ativa na planilha moveu-se como resultado da última linha da macro.

A2.3 O Objeto Range

Os objetos têm tipos. Um dos tipos de objetos mais importantes no VBA é o **Range**. Uma célula de planilha e um intervalo de células são todos objetos do tipo **Range**. Por exemplo, um objeto variável VBA **ActiveCell** que encontramos na seção anterior é do tipo **Range**. Esta seção apresenta algumas das propriedades e métodos do objeto **Range**.

A2.3.1 Um intervalo como um Parâmetro para uma Função

Suponha que definimos o retorno sobre um ativo no período t como $r_t = \frac{\text{Preço}_t - \text{Preço}_{t-1}}{\text{Preço}_{t-1}}$, e a média do retorno de um ativo como $\bar{r} = \frac{1}{N} \sum_{t=1}^N r_t$. A função **RetornoMedio** aceita um intervalo coluna de preços de ativos como um parâmetro e calcula o *retorno médio do ativo*. Uma função auxiliar **RetornoDoAtivo** é usada para calcular r .

```
Function RetornoDoAtivo(P0 As Variant, P1 As _
 Variant) As Double
 RetornoDoAtivo = (P1 - P0) / P0
End Function
Function RetornoMedio(Rng As Range) As Double
 Dim NumeroDeLinhas As Integer
 Dim Precos As Variant
 Dim Temp As Double
 Dim i As Integer
 NumeroDeLinhas = Rng.Rows.Count
 Precos = Rng.Value
 Temp = 0
 For i = 2 To NumeroDeLinhas
 Temp = Temp + _
 RetornoDoAtivo (Precos(i - 1, 1), _
 Precos(i, 1))
 Next i
 RetornoMedio = Temp / (NumeroDeLinhas - 1)
End Function
```

Aqui está a função em ação:

	A	B	C
7	100.000	0,160	<--=RetornoMedio(A7:A12)
8	110.000	0,100	<--=RetornoMedio(A7:A9)
9	121.000	0,200	<--=RetornoMedio(A9:A12)
10	145.200		
11	174.240		
12	209.088		

Linhas de notas:

- NumeroDeLinhas = Rng.Rows.Count

O operador **Dot** é usado duas vezes. **Rng** é nosso objeto **Range**. **Rows** é a propriedade do objeto **Range**, assim **Rng.Rows** é um objeto do tipo **Collection** que representa todas as linhas no nosso intervalo. **Count** é uma propriedade do objeto do tipo **Collection** que armazena o número de membros na coleção, assim **Rng.Rows.Count** é uma variável que armazena o número de linhas no nosso intervalo.

- Precos = Rng.Value

Value é uma propriedade do objeto **Range** contendo os valores de todas as células no intervalo. **Value** é do tipo **Variant**. Se o intervalo for de mais do que uma célula em tamanho, **Value** é um array bidimensional. O primeiro índice de **Value** é o índice de linha começando em 1, e o segundo índice é o índice de coluna começando em 1.

A2.3.2 Tipos de Considerações com Variants e Objetos como Parâmetros

Algumas vezes as variáveis **Variant** são digitadas depois da hora para o VBA usar o tipo de informação. O problema está ilustrado pela função **RetornoDoAtivo** na subsecção anterior. Uma declaração melhor para a função **RetornoDoAtivo** teria sido

```
Function RetornoDoAtivo(P0 As Double, P1 As _
 Double) As Double
```

Infelizmente, quando tentamos usar a função, o VBA verifica a exatidão do nosso programa. Quando a verificação é realizada (logo antes da função ser usada), as variáveis **Precos** não é ainda um array de doubles. Como consequência o erro seguinte é emitido

A2.3.3 A Propriedade Item do Objeto Range

A propriedade **Item** do objeto **Range** permite-nos endereçar uma célula específica na planilha da qual o intervalo faz parte. Embora a **Item** seja referida como uma propriedade na documentação, ela realmente comporta-se duplamente como uma propriedade e um método. A função seguinte retorna a fórmula na célula três linhas abaixo e duas colunas para a esquerda do seu argumento:

```
Function DuasAEsquerdaTresParaBaixo(Rng As Range) As String
 DuasAEsquerdaTresParaBaixo = Rng.Item(4, 3).Formula
End Function
```


Note que `Rng.Item(1, 1)` é a célula no canto esquerdo superior do `Rng`.

A2.3.4 A Propriedade Range

A propriedade **Range** é aquela maneira de se acessar um intervalo numa planilha. **Range** é uma propriedade de muitos objetos do Excel.

Quando usada de maneira apropriada, como na próxima macro, **Range** é uma maneira curta de escrever `ActiveSheet.Range`.

```
Sub RangeDemo1 ()
 Range("A1").Formula = 23
End Sub
```

Como esperado uma macro configurará a fórmula na célula "A1" da planilha ativa para 23. A próxima macro configura a fórmula de cada célula no intervalo "A1:B2" da planilha ativa para 23.

```
Sub RangeDemo1 ()
 Range("A1:B2").Formula = 23
End Sub
```

A próxima macro configura a fórmula de cada célula no intervalo "A1:B2" da planilha ativa para 23, usando a alternativa chamada seqüência de **Range**. O primeiro argumento é a célula no canto esquerdo superior do intervalo. O segundo é a célula no canto direito inferior do intervalo.

```
Sub RangeDemo2 ()
 Range("A1", "B2").Formula = 23
End Sub
```

Range é também uma propriedade do objeto **Range**. O intervalo retornado pelo **Range** quando usado este modo é relativo ao objeto **Range**. A próxima macro configura a fórmula da célula "C2" da planilha ativa para 23.

```
Sub RangeDemo3 ()
 Range("B1").Range("B2").Formula = 23
End Sub
```

Observação: `Range("B1")` retorna o intervalo (ou célula) "B1" da planilha ativa. `Range("B1").Range("B2")` retorna a célula "B2" do intervalo que tem "B1" como o canto esquerdo superior. Em termos de planilha, `Range("B1").Range("B2")` retorna a célula "C2."

A próxima macro configura a fórmula de cada célula no intervalo "C2:D3" da planilha ativa para 23. A macro usa a célula "C2" como ponto de partida, tão bem quanto a alternativa chamada seqüência de **Range**.

```
Sub RangeDemo4 ()
 Range("C2").Range("A1", "B2").Formula = 23
End Sub
```

A2.4 A Declaração With

A declaração **With** permite você realizar uma série de declarações sobre um objeto especificado sem falar novamente o óbvio (o nome do objeto e seu pedigree, que pode ser muito longo). Se você tiver mais de uma propriedade para mudar ou mais de um método para usar para um único objeto, use a declaração **With**. A declaração **With** faz seus procedimentos statements rodarem mais rápidos e ajuda você evitar digitação repetitivas. A macro seguinte, um pouco artificial, configura algumas propriedades da fonte da célula no canto esquerdo superior da região atual da célula ativa. A fonte está configurada como sendo Arial, negrito, vermelha, e 15 pontos de tamanho.

```

Sub DemoSemWith ()
 ActiveCell.CurrentRegion.Range("A1").Font _
 .Bold = True
 ActiveCell.CurrentRegion.Range("A1").Font _
 .ColorIndex = 3
 ActiveCell.CurrentRegion.Range("A1").Font _
 .Name = "Arial"
 ActiveCell.CurrentRegion.Range("A1").Font _
 .Size = 15
End Sub

```

O que segue é masma macro usando a declaração **With**.

```

Sub DemoComWhit ()
 With ActiveCell.CurrentRegion.Range("A1").Font
 .Bold = True
 .ColorIndex = 3
 .Name = "Arial"
 .Size = 15
 End With
End Sub

```

Note o operador **Dot(.)** antes das propriedades na declaração **With**.

A2.5 Coleções

Uma **Coleção** é um conjunto ordenado de itens que podem ser referidos a eles como uma unidade. Uma **Coleção** de objetos fornece uma maneira conveniente de se referir a um grupo relacionado de itens como um objeto único. Os itens, ou membros, numa **Coleção**, precisam estar somente relacionados pelo fato que eles existem na **Coleção**. Os membros de uma **Coleção** não têm de compartilhar o mesmo tipo de dado.

Uma **Coleção** pode ser criada da mesma maneira que os outros objetos são criados. Os membros podem ser adicionados usando o método **Add** e removidos usando o método **Remove**. Membros específicos podem ser referidos usando-se um índice inteiro. O número de membros atualmente numa **Coleção** é disponível via o método **Count**. Nosso uso das **Coleções** está restrito ao uso do arsenal (bem numeroso) de **Coleções** que são partes do Modelo Objeto Excel, como a **Rows Collection** mencionada na seção anterior.

A2.5.1 A Declaração *For Each* em Uso com *Arrays* e *Coleções*

A declaração **For Each** é uma variação do laço **For** único para VBA. Esta declaração vem com dois sabores distintos. A primeira variação usa a declaração para laçar um array como demonstrado na função seguinte:

```

Function SomaParaCada (Rng As Range) As Double
 Dim Elemento As Variant
 Dim Soma As Double
 Soma = 0
 For Each Elemento In Rng.Value
 Soma = Soma + Elemento
 Next Elemento
 ParaCadaSoma = Soma
End Function

```

	A	B	C	D	E
23	SomaParaCada				
24					
25	1	4	7	6	<---=SomaParaCada(A25:A27)
26	2	5	8	12	<---=SomaParaCada(A25:C25)
27	3	6	9	45	<---=SomaParaCada(A25:C27)

Pontos a serem notados:

- O membro atual do array está disponível às declarações dentro do corpo do laço através de variável laço (**Elemento** na função).
- A variável laço tem que ser do tipo **Variant** independente do tipo de array.
- Mudar o **Elemento** não será refletida no array atual (uma situação de leitura somente).
- Você não precisa saber o número de dimensões ou intervalo de índices para laçar o array. A função anterior funciona nos intervalos colunas (como na célula E25), intervalos linhas (como na célula E26), e intervalos retangulares (como na célula E27) da mesma maneira

A2.5.2 A declaração *For Each* em Uso com *Coleções*

A segunda versão da declaração *For Each* laça as *Coleções*:

```
Sub ZeroRange ( )
 Dim Rng As Range
 Dim Cell As Variant
 Set Rng = ActiveCell.CurrentRegion
 MsgBox "A região atual é: " & Rng.Address
 For Each Cell In Rng
 Cell.Formula = 0
 Next Cell
End Sub
```

Pontos a serem notados:

- **Elemento** é uma variável usada para interagir por *todos* os membros da coleção.
- **Elemento** tem que ser um dos tipos seguintes: **Variant**, Generic Object, ou o tipo específico de elemento que a **Coleção** é feita.
- **Elementose** refere ao membro atual da **Coleção**, e mudar o **Element** será refletido na **Coleção**.
- O uso da propriedade **CurrentRegion** do objeto **Range**. **CurrentRegion** é um objeto **Range** que representa a região atual. A região atual é um intervalo limitado por uma combinação de linhas e colunas em branco.
- O uso de declaração **Set**. Uma explicação completa está além do escopo deste livro. Para os nossos propósitos apenas assinalar a palavra **Set** para todas as tarefas do objeto. Se você não fizer, o que segue acontecerá:

A2.5.3 A Coleção Workbooks e o Objeto Workbook

Todas as pastas abertas atualmente são representadas por um objeto **Workbook** na **Coleção Workbooks**. A macro seguinte lista todas as pastas abertas numa coluna de células começando na célula ativa:

```
Sub ListarPastasAbertas()  
 Dim i As Integer  
 Dim Elemento As Workbook  
 ActiveCell.Item(2, 1).Formula = _  
 "Lista das Pastas abertas"  
 ActiveCell.Item(4, 1).Formula = "Criada em:" _  
 & FormatDateTime(Date, vbLongDate) & " Às: " _  
 & FormatDateTime(Time, vbLongTime)  
 With ActiveCell.Item(2, 1).Font  
 .Bold = True  
 .Name = "Arial"  
 .Size = 12  
 End With  
 i = 5  
 For Each Elemento In Workbooks  
 ActiveCell.Item(i, 1).Formula = _  
 Elemento.FullName  
 i = i + 1  
 Next Elemento  
End Sub
```

Esta é a planilha após a macro ter sido rodada:

	A
59	Lista das Pastas abertas
60	
61	Criada em:quinta-feira, 31 de julho de 2008 Às: 14:08:37
62	Pasta1
63	D:\Contabilidade\Administração Financeira\Apostila\Cap02\Planilha de Custo de Produtos Vendidos1.xls
64	D:\Excel\Macros\Exemplo Macro Finanças em Excel #01.xls

Linhas de notas:

```
ActiveCell.Item(4, 1).Formula = _  
 "Criada em:" & FormatDateTime(Date, _  
 vbLongDate) & " Às: " & _  
 FormatDateTime(Time, vbLongTime)
```

- A função **Date** retorna a data atual do sistema.
- A função **Time** retorna o tempo atual do sistema.
- A função **FormatDateTime** formata as variáveis **Date** e **Time** para mostrar.

```
For Each Elemento In Workbooks  
 ActiveCell.Item(i, 1).Formula = _  
 Elemento.FullName  
 i = i + 1  
Next Elemento
```

A declaração **For** laça por completo a **Coleção Workbooks**. Em cada interação o **Element** é um dos objetos da **Workbook** na **Coleção**. **FullName** é a propriedade do objeto **Workbook** contendo o caminho completo da workbook.

A próxima macro adiciona uma pasta à **Coleção Workbooks**:

```
Sub AdicionaPasta()  
 Dim Pasta As Workbook  
 Dim PastaAntiga As Workbook  
 Set PastaAntiga = ActiveWorkbook
```

```

Set Pasta = Workbooks.Add
PastaAntiga.Activate
MsgBox Pasta.FullName & " Adicionada"
End Sub

```

Adicionando uma pasta à **Coleção Workbooks** torna a pasta adicionada mais recentemente a pasta ativa. Se quisermos permanecer onde estamos, precisamos reativar a velha pasta.

A2.5.4 A Coleção Worksheets e o Objeto Worksheet

Todas as planilhas numa pasta são objetos **Worksheet** na **Coleção Worksheets** a qual é uma propriedade do objeto **Workbook**. Podemos usar a **Coleção Worksheets** sem um objeto como uma forma curta para **ActiveWorkbook.Worksheets**.

A2.6 Nomes

A2.6.1 Nomeando um Intervalo Usando uma Macro

A macro seguinte nomeia a região atual:

```

Sub NomeDaRegiaoAtual()
 Dim Rng As Range
 Dim MeuNome As String
 Set Rng = ActiveCell.CurrentRegion
 MeuNome = InputBox("A região atual é: " & Rng.Address _
& Chr(13) & "Entrar com o _& Nome por favor: ", "Nomear", "MeuNome")
 Names.Add Name:=MeuNome, RefersTo:="=" & _
& Rng.Address
End Sub

```


A linha interessante numa macro é

```

Names.Add Name :=MeuNome, RefersTo:="=" & _
Rng.Address

```

Names é uma **Coleção** de todos os nomes na pasta ativa. **Add** é um método da **Coleção Names** usado para adicionar membros à coleção. Usamos somente os primeiros dois parâmetros do método. O primeiro parâmetro **MeuNome** é o nome a adicionar à **Coleção Names**. O segundo parâmetro é uma string contendo o endereço que o nome adicionado se refere, precedido pelo "=".

A2.6.2 Procurando por Nomes Definidos

A função seguinte procura por um nome definido na pasta atual. A função retorna o valor **Boolean** "True" se o nome é definido, e "False" se ele não faz parte da **Coleção Names**.

```

Function ONomeE(Name As String) As Boolean
 Dim Elemento As Variant
 Dim Flag As Boolean
 Flag = False
 For Each Elemento In Names
 If Name = Elemento.Name Then
 Flag = True
 Exit For
 
```


```

 End If
 Next Elemento
 ONomeE = Flag
End Function

```

	B	C	D
37	O Nome É em Ação		
38			
39	Nome	O Nome É	
40	Beny	FALSO	<---=ONomeE(B40)
41	MeuNome	VERDADEIRO	<---=ONomeE(B41)
42	meunome	FALSO	<---=ONomeE(B42)
43	MEUNOME	FALSO	<---=ONomeE(B43)

Note que

- Os Names são case sensitive.
- O comando **Exit For** pode ser usado com o **For Each**.

A2.6.3 Referindo-se a um Intervalo Nomeado

A função seguinte calcula o *Retorno Médio* de um intervalo nomeado de preços de ativos:

```

Function RetornoMedioNomeado(RangeName As String) _
As Double
Dim Rng As Range
Dim Precos As Variant
Dim Temp As Double
Dim i As Integer
Set Rng = Range(RangeName)
Precos = Rng.Value
Temp = 0
For i = 2 To UBound(Precos, 1)
Temp = Temp + (Precos(i, 1) - Precos(i - 1, 1)) / _
Precos(i - 1, 1)
Next i
RetornoMedioNomeado = Temp / (UBound _
(Precos, 1) - 1)
End Function

```


Note o novo modo de usar a propriedade **Range** introduzida numa:

```
Set Rng = Range(RangeName)
```

A2.7 Usando o Pesquisador de objetos (Object Browser)

O **Pesquisador de objetos** é uma maneira conveniente de se aprender sobre os diferentes objetos que estão disponíveis ao uso no VBA. O

pesquisador de objetos pode ser ativado pressionando seu botão na barra de ferramentas do VBA

Ou do menu (**Exibir|Pesquisador de objetos...**), ou ainda com a tecla de atalho **F2**.

A janela pesquisador de objetos é constituída de dois painéis, uma caixa de seleção, e uns poucos botões. Na caixa de seleção você pode escolher um conjunto mestre de objetos para observar (dois conjuntos mestres, VBA e Excel, estão sempre disponíveis). Selecione o conjunto mestre VBA para observar objetos que são internos quando se trabalha com o VBA. O conjunto mestre Excel lida com objetos que são específicos ao Excel. (Ele está em toda parte de um plano master Microsoft, sem intenção de trocadilhos, onde o VBA é um centro de muitas aplicações, não apenas o Excel.)

Uma vez selecionado o conjunto de objetos mestres, os outros dois painéis mudarão seus conteúdos para refletir o conjunto mestre selecionado. O painel da esquerda é uma lista de categorias (classificada em ordem alfabética ascendente). O painel da direita é uma lista de **Propriedades** ou **Métodos** atribuíveis ao objeto selecionado na painel da esquerda. Clicando no botão ponto de interrogação faz a tela ajuda apropriada ser mostrada. Clicando um nome no painel da direita (**ONomeE** na tela) mostrará a informação acerca dela no fundo da tela.

Exercícios

1. Suponha que você tenha uma planilha com uma série de números e fórmulas:

Suponha que você queira transformá-la nesta que segue:

Escrever uma macro que realize este propósito. Sua macro (aproximadamente será baseada na macro **ActiveCellDemo** da [seção A2.2](#)) deverá:

- Coloque um grupo de parênteses e multiplique o conteúdo das células por 100.
- Mova para baixo uma célula (ver **ActiveCellDemo1**, [seção A2.2](#)).
- Pergunte se você quer repetir o processo. (Se "yes," ela deverá fazê-lo; se "no," a macro encerrará).

Nota: Os parênteses têm que vir após o "=". A função **Right** deverá ser usada para esta operação.

Você poderá querer se referir à [seção A2.3](#) para mais informação on the função **MsgBox** and the values it returns.

2. Reescreva a macro do exercício 1 de modo que it deals corretamente with the end of the series. Um tratamento possível é não perguntar para repetir o processo quando se tratar com a última célula na série.

Para esta macro poderia ser útil pensar na última célula na série como a célula que cumpre o critério **Cell.Item(2,1).Formula=""** (ver [seção A2.3](#)).

3. Escreva uma macro que multiplique todas as células na região atual por 2.
4. Reescreva a macro do exercício 3 de modo que sua ação seja dependente dos conteúdos das células
 - Se os conteúdos da célula forem fórmulas ele será trocado pela mesma fórmula multiplicado por 2.

- Se os conteúdos da célula forem números ele será trocado por um número igual to the número antigo multiplicado por 2.
- Sobre todas as outras células na região atual nada será feito.

Nota: Para os propósitos deste exercício uma fórmula é qualquer coisa começando com "=", e um número é qualquer coisa começando com os caracteres "0" a "9."

5. Reescreva a macro do exercício 4 de modo que ela use um outro método (o correto) para detetar a existência de uma fórmula na célula. Observe as diferentes propriedades do objeto **Range** no arquivo ajuda.
6. As anotações para as fórmulas de planilha neste livro foram feitas com uma macro. Por exemplo rodando uma macro Nesta planilha, "B16" sendo a célula ativa:

Produz a planilha seguinte:

Note que a coluna mudou de largura. Escreva uma macro para realizar a anotação. Se a célula imediatamente à direita da célula ativa não estiver vazia, uma macro deverá sobrescrevê-la somente após receber a confirmação do usuário.

7. O objeto **Selection** representa a seleção atual na planilha. **Selection** é geralmente, e para nossos propósitos sempre, um objeto **Range**. Reescreva a macro do exercício 6 de modo que ele funcione num intervalo selecionado.

Note o seguinte:

- Se o intervalo selecionado é uma célula única ative a macro do exercício 6.
- Se o intervalo selecionado é um intervalo linha as anotações deverão ir para baixo do intervalo selecionado.
- Se o intervalo selecionado é mais do que uma coluna ou uma linha, a macro deverá abortar com uma mensagem apropriada.

8. As funções Array (Matriz) são funções que retornam com mais do que um valor. Por exemplo, a função de planilha TRANSPOR¹ retorna seu argumento girando por 90 graus, como demonstra a seguinte planilha:

As chaves não foram digitadas, mas foram adicionadas pelo Excel para indicar uma fórmula array. A macro seguinte criou a planilha anterior.

¹ Esta função embutida do Excel encontra-se na Categoria **Procura e referência**

```

Sub TranspoeMe ( )
 Range ("E3:E6").FormulaArray = _
 "=Transpose(A3:D3)"
End Sub

```

A próxima macro é uma versão mais complicada que poderá tratar com qualquer tamanho ou lugar no intervalo de linha.

```

Sub TranspoeMeTambem ( )
 Dim L As Integer, C As Integer
 C = Selection.Columns.Count
 L = Selection.Rows.Count
 If C = 1 Then 'É uma Coluna
 MsgBox "Eu não faço Colunas"
 ElseIf L = 1 Then 'É uma Linha
 Selection.Cells(1, C + 1).Range("A1:A" & _
 & C).FormulaArray = "=Transpose(" & _
 Selection.Address(False, False) & ")"
 Else ' O que ela é?
 MsgBox "O que ela é?"
 End If
End Sub


```

Reescreva o **TranspoeMeTambem** de modo que ele possa tratar com intervalos de colunas tão bem quanto intervalos de linhas.

- Reescreva o **TranspoeMeTambem** do exercício 8 de modo que ele possa tratar com todos os intervalos a primeira vista.

Apêndice: Hierarquia do Objeto Excel

Objetos do Microsoft Excel

Microsoft Excel Objects (Worksheet)

Worksheets (Worksheet)

- Names (Name)
- Range
 - Areas
 - Borders (Border)
 - Font
 - Interior
 - Characters
 - Font
 - Name
 - Style
 - Borders (Border)
 - Font
 - Interior
 - FormatConditions (FormatCondition)
 - Hyperlinks (Hyperlink)
 - Validation
 - Comments
 - Phonetic (Phonetic)
 - Shapes (Shape)

- Comments (Comment)
- HPageBreaks (HPageBreak)
- VPageBreaks (VPageBreak)
- Hyperlinks (Hyperlink)
- Scenarios (Scenario)
- OLEObjects (OLEObject)
- Outline
- PageSetup
- QueryTables (QueryTable)
 - Parameters (Parameter)
- PivotTables (PivotTable)
 - PivotCache
 - PivotFormulas (PivotFormula)
 - PivotFields (PivotField)
 - PivotItems (PivotItem)
 - CubeFields (CubeField)
- OLEObjects (OLEObject)
- ChartObjects (ChartObject)
 - Chart
 - PivotLayout
- AutoFilter
- Filters (Filter)