

Capítulo 9

Administración de eventos

1. Presentación

Un evento es una **acción** del usuario o del sistema reconocido por un objeto de Microsoft Excel. El evento desencadena un procedimiento, asociado al evento del objeto activo.

Estos procedimientos le permiten asociar un código personalizado en respuesta a un evento que se produce en un objeto de Excel (libro, hoja, formulario, gráfico, etc.).

2. Escritura de eventos

2.1 Eventos de libro, de hoja o de formulario

Usted puede acceder a los procedimientos de eventos asociados a un objeto de la siguiente manera:

- ▶ En la ventana **Explorador de proyectos**, haga doble clic en el objeto deseado (libro, hoja o formulario) para hacer que aparezca la ventana de código correspondiente.
- ▶ Abra la lista desplegable a la izquierda de la ventana de código y seleccione **Workbook**, **Worksheet** o **UserForm**, según el objeto seleccionado.
- ▶ También puede seleccionar un evento vinculado al objeto seleccionado en la lista desplegable de la derecha, para asociarle un código personalizado.

■ Observación

*La ejecución de los procedimientos de eventos se puede desactivar en cualquier momento asignando el valor **False** a la propiedad **EnableEvents** del objeto **Application**.*

2.2 Eventos del objeto Application

Se necesitan tres etapas para la escritura y ejecución de los eventos del objeto **Application**.

Etapa 1

▣ Inserte un módulo de clase:

Insertar - Módulo de clase

o abra la lista y haga clic en **Módulo de clase**.

▣ Una vez insertado el módulo, asígnele un nombre.

Ejemplo

Dele el nombre **ObjApplication** al módulo de clase.

Etapa 2

▣ En el módulo de clase, cree un objeto **Application** con el siguiente código:

```
Public WithEvents NomObjeto As Application
```

Ejemplo

Creación del objeto **oMiAplicación** como aplicación.

```
Public WithEvents oMiAplicacion As Application
```

El objeto así creado queda disponible en la lista de la izquierda del módulo.

▣ Seleccione el objeto creado en la lista de la izquierda del módulo y luego seleccione el evento esperado en la lista de la derecha. Escriba el código de los procedimientos que desea generar.

Ejemplo

Creación de dos procedimientos de eventos: el primero realiza la inserción de una nueva hoja; el segundo, la creación de un nuevo libro.

```
Public WithEvents oMiAplicacion As Excel.Application
```

```
Private Sub oMiAplicacion_WorkbookNewSheet _  
 (ByVal Wb As Workbook, ByVal Sh As Object)  
 Dim oNomHoja As String  
 ' Cada vez que se agrega una hoja, se pide al usuario  
 ' que introduzca un nombre que a continuación se asignará a la hoja  
 ' insertada tras las hojas existentes  
 oNomHoja = InputBox("Introduzca el nombre de la hoja")  
 ActiveSheet.Name = oNomHoja  
 ActiveSheet.Move After:=Sheets(Sheets.Count)  
End Sub
```

```
Private Sub oMiAplicacion_NewWorkbook(ByVal Wb As Workbook)  
 Dim iNbHojas As Integer  
 Dim iNbActual As Integer  
 Dim iDiferencia As Integer  
 ' Por cada nuevo libro,  
 ' solicitamos al usuario la cantidad de hojas  
 ' Según el caso, se agregan o eliminan las hojas necesarias  
 Do  
 iNbHojas = Application.InputBox _  
 ("¿Cantidad de hojas?", Type:=1)  
 Loop While iNbHojas = False  
 iNbActual = Sheets.Count  
 iDiferencia = iNbActual - iNbHojas  
 ' Eliminar las hojas de más  
 ' Eliminar los mensajes de alerta con el fin  
 ' de no obtener mensajes en la eliminación de hojas  
 Do While iDiferencia > 0  
 Application.DisplayAlerts = False  
 Sheets.Item(iDiferencia).Select  
 ActiveWindow.SelectedSheets.Delete  
 iDiferencia = iDiferencia - 1  
 Loop  
  
 ' Agregar hojas si es necesario  
 ' Se desactivan los eventos para  
 ' no indicar los nombres de las nuevas hojas  
 Do While iDiferencia < 0
```

```
Application.EnableEvents = False
Sheets.Add After:=Sheets(Sheets.Count)
 iDiferencia = iDiferencia + 1
Loop
' Reactivar eventos y alertas
Application.EnableEvents = True
Application.DisplayAlerts = True
End Sub
```

Etapa 3

- Active un módulo cualquiera y conecte el objeto declarado en el módulo de clase con el objeto **Application** para las siguientes instrucciones:

```
Dim oNomVariable As New NomModuloDeClase

Sub NomProced ()
Set oNomVariable.NomObjeto = Application
End Sub
```

Ejemplo

Agregue el siguiente código en el módulo Declaraciones.

```
Option Explicit
Dim oApp As New ObjApplication

Sub InicializaMiAplicacion()
 Set oApp.oMiAplicacion = Application
End Sub
```

Finalmente, llame al procedimiento InicializaMiAplicacion al abrir el libro (módulo de clase ThisWorkbook).

```
Private Sub Workbook_Open()
 InicializaMiAplicacion
End Sub
```

Cuando se abra el libro, se ejecutarán automáticamente los procedimientos de eventos creados durante la etapa 2 y se agregarán los libros o las hojas. Estos procedimientos se desactivarán al cerrar el libro.

Capítulo 4

Estructuras de control

Duración: 1 hora 55

Palabras clave

condición, elección, prueba, alternativa, salto condicional, contador, iteración, incrementar, disminuir, salida

Objetivos

Aprender las estructuras de decisión para probar condiciones y realizar acciones diferentes según el resultado obtenido. Aprender las instrucciones de iteración que, asociadas a las instrucciones condicionales, permiten escribir código Visual Basic para la toma de decisiones y la repetición de acciones. Volverá a encontrar estas estructuras en el resto del libro. En este capítulo, nos limitaremos al uso de los cuadros de diálogo que ya hemos visto.

Requisitos

Para validar los requisitos necesarios, antes de abordar la práctica, responda a las siguientes preguntas (algunas preguntas pueden tener varias respuestas):

1. Las siguientes estructuras son estructuras de decisión:
 - a. `If ... Then ... Else ... End If`
 - b. `Do ... Loop`
 - c. `Select Case ... Case ... End Select`
2. `Resultado = IIf(7 / 2 > 3, IIf(2.8 * 3.3 < 11, "X", "Y"), "Z")`
La variable `Resultado` contiene el valor:
 - a. X
 - b. Y
 - c. Z

3. Las siguientes instrucciones correspondientes cada una a una estructura de control distinta son correctas:
 - a. Case If $N1 > N2$
 - b. Case A, B, C
 - c. Case 1 to 10
 - d. Case Número, Is > 50
4. La palabra clave ElseIf :
 - a. puede aparecer a continuación de una cláusula Else.
 - b. es opcional.
 - c. se puede utilizar varias veces en un bloque If.
5. Repetición de instrucciones mientras la condición tenga el valor True :
 - a. For Each . . . Next
 - b. For ... Next
 - c. Do ... Loop
 - d. While ... Wend
 - e. With ... End With
6. Utilización de un contador para ejecutar instrucciones un cierto número de veces:
 - a. For Each . . . Next
 - b. For ... Next
 - c. Do ... Loop
 - d. While ... Wend
 - e. With ... End With
7. Repetir un grupo de instrucciones para cada elemento de una tabla o de una colección:
 - a. For Each . . . Next
 - b. For ... Next
 - c. Do ... Loop
 - d. While ... Wend
 - e. With ... End With

8. Repetir un grupo de instrucciones un número de veces determinado:
 - a. For Each . . . Next
 - b. For ... Next
 - c. Do ... Loop
 - d. While ... Wend
 - e. With ... End With
9. Ejecutar una serie de instrucciones aplicadas a un solo objeto o a un tipo definido por el usuario:
 - a. For Each . . . Next
 - b. For ... Next
 - c. Do ... Loop
 - d. While ... Wend
 - e. With ... End With

Solución pág. 259

Enunciado 4.1 Comprobar que se introduce un número

Ejercicio 1

Duración estimada: 10 minutos

Cree el procedimiento **ControlEntrada** que muestre una caja de texto y compruebe que se trata de un número. Si lo es, multiplique el número por sí mismo; si no, muestre un mensaje. Ejemplo:

Pista

Utilice la función `IsNumeric` para comprobar el dato introducido.

Ejercicio 2

Duración estimada: 5 minutos

Complete el procedimiento anterior que compruebe que el usuario ha hecho clic en el botón **Aceptar**. En caso contrario, muestre un mensaje. Ejemplo:

Solución pág. 259

Enunciado 4.2 Despedida

Duración estimada: 5 minutos

Complete el procedimiento **Despedida** que ofrezca un cuadro de diálogo y pregunte si se desea salir de Excel. Debe mostrar el mensaje "Hasta pronto" si el usuario hace clic en el botón **Sí**, y si no, el mensaje "Continuemos". Ejemplo:


```
Sub Despedida()  
 Dim strMensaje As String  
 Dim intEstilo As Integer  
 Dim intEleccion As Integer  
 strMensaje = "¿Desea salir de Excel?"  
 intEstilo = vbYesNo + vbDefaultButton2  
 ... = MsgBox(strMensaje, intEstilo)  
 If ... = vbYes Then  
 MsgBox "Hasta pronto."  
 ...  
 MsgBox "Continuemos."  
 ...  
End Sub
```

Pista

Aquí tiene un extracto de la ayuda en línea de VBA:

Miembro	Valor	Descripción
OKOnly	0	Muestra sólo el botón Aceptar.
OKCancel	1	Muestra los botones Aceptar y Cancelar.
AbortRetryIgnore	2	Muestra los botones Anular, Reintentar y Omitir.
YesNoCancel	3	Muestra los botones Sí, No y Cancelar.
YesNo	4	Muestra los botones Sí y No.

Solución **pág. 260**

Enunciado 4.3 Controlar la introducción de una consonante o una vocal

Duración estimada: 10 minutos

Cree el procedimiento **ConsonanteVocal** que pida introducir una vocal o una consonante. Muestre un mensaje según la letra introducida: "Vocal", "Consonante" o un mensaje apropiado en caso de error. Ejemplo:

Pista

Para comprobar si la letra es mayúscula se hará la siguiente transformación.

```
varEleccion = VBA.UCase(varEleccion)
```

Solución pág. 260

Enunciado 4.4 Mostrar un mensaje según la edad y el sexo

Duración estimada: 15 minutos

Cree el procedimiento **SuEdad** que pida el sexo y la edad del usuario. Los mensajes serán diferentes según se trate de un hombre o de una mujer. Tome igualmente en consideración la cancelación de la operación y la introducción de letras para la edad.

0 - 17 años: Niño

18 - 30 años: Es joven

31 - 50 años: Todavía es joven

> 50 años: Comienza a envejecer