

Cadastro com deslocamento

Transcrição

Nesse [link \(https://github.com/alura-cursos/Curso-VBA-Automatizando-tarefas-no-Excel/archive/aula1.zip\)](https://github.com/alura-cursos/Curso-VBA-Automatizando-tarefas-no-Excel/archive/aula1.zip) você vai encontrar a planilha usada nessa aula.

Bem-vindos à segunda aula do curso de VBA. Faremos um *cadastro com deslocamento de linhas*, ou seja, queremos que um cadastro seja salvo em uma linha específica, na linha 6 por exemplo. Depois que a linha 6 estiver preenchida, se realizarmos um novo cadastro, queremos que ele vá para a linha 7. E depois para a linha 8, e assim por diante.

Então, vamos aproveitar a `Tabela_Simples2()` para copiar seus dados e criar uma nova tabela chamada `Tabela_Deslocamento_linha`.

```
Sub Tabela_Simples2()  
 'Efetuar o cadastro do cliente  
 'inserir informações no objeto Célula  
 Range("a6").Value = InputBox("Insira o nome do Segurado")  
 Range("b6").Value = InputBox("Cidade")  
 Range("c6").Value = InputBox("Tipo de Plano")  
 Range("d6").Value = InputBox("Digite o valor do Segurado")  
 Range("e6").Value = InputBox("Valor do Dependente")  
 Range("f6").Value = InputBox("Quantidade de Dependentes")  
 'Range("g6").Value = Range("d6").Value + (Range("e6").Value * Range("f6").Value)  
 Range("g6").Value = "=d6+e6*f6"  
 MsgBox "Cadastro concluído com sucesso!!!!"  
End Sub  
  
Sub Tabela_Deslocamento_linha()  
 'Efetuar o cadastro do cliente  
 'inserir informações no objeto Célula  
 Range("a6").Value = InputBox("Insira o nome do Segurado")  
 Range("b6").Value = InputBox("Cidade")  
 Range("c6").Value = InputBox("Tipo de Plano")  
 Range("d6").Value = InputBox("Digite o valor do Segurado")  
 Range("e6").Value = InputBox("Valor do Dependente")  
 Range("f6").Value = InputBox("Quantidade de Dependentes")  
 'Range("g6").Value = Range("d6").Value + (Range("e6").Value * Range("f6").Value)  
 Range("g6").Value = "=d6+e6*f6"  
 MsgBox "Cadastro concluído com sucesso!!!!"  
End Sub
```


Antes, a informação era sempre preenchida em uma célula fixa. Quando falamos de *célula fixa*, chamamos de **macro absoluta**, sempre no mesmo lugar! Mas, agora nós queremos que a informação seja colocada sempre na linha seguinte à que já existe informações nela. Por exemplo, se a linha 6 já contém informações, as próximas informações devem ser cadastradas na linha 7, e assim por diante.

Para isso, é necessário saber qual foi a última linha preenchida, pois a linha *abaixo* dela, receberá as informações. De acordo com a nossa tabela, a linha 5 é a linha que contém os títulos, então, a próxima linha a ser preenchida é a linha 6. Temos algumas maneiras de chegar até ela:

Primeiro, poderíamos ir até a célula A1 , e mover com a seta para baixo cinco vezes até a célula A6 , mas como já podemos perceber, esse não é uma das maneiras mais eficazes de se chegar até a célula que queremos.

Não é recomendado que você comece contando a partir da primeira célula, pois pode ser que mais tarde, não seja necessário descer exatamente cinco linhas. Mas já que estamos falando da **última linha preenchida**, por que não começar de baixo para cima?

E como fazemos para chegar até o final da planilha? Pressione a tecla de função F5 e será ativado o comando "Ir para". Dentro desse comando, digitaremos a sequência referente à última célula da primeira coluna: `a1048576` .

Estando na última linha, vamos subir com "Ctrl + seta para cima". Com isso, ele chegou até a célula A5 que é última célula! Mas lembre-se que queremos escrever a informação na célula abaixo dela. Para isso, podemos mover até a célula abaixo com a seta.

Como fazer esse processo no VBA?

Começaremos colocando um comentário logo depois do início da Sub.

```
Sub Tabela_Deslocamento_linha()  
 'ir para a ultima célula da planilha  
  
End Sub
```

Como nós sabemos que a última célula é uma *célula fixa*, então podemos colocá-la no `Range()` . Depois vamos clicar nela, utilizando o comando `Select` :

```
Sub Tabela_Deslocamento_linha()  
 'ir para a ultima célula da planilha e clicar  
 Range("a1048576").Select  
  
End Sub
```

Depois, vamos utilizar o comando "Ctrl + seta para cima" para chegar na última célula preenchida. A partir da célula que está **clicada**, usaremos "Ctrl + seta para cima":

```
Sub Tabela_Deslocamento_linha()  
 'ir para a ultima célula da planilha e clicar  
 Range("a1048576").Select  
 'Ctrl + seta para cima - para chegar na ultima célula preenchida
```

```
Activecell.End(xlUp).Select
```

```
End Sub
```

xlUp - para subir **xlDown** - para descer **xlToRight** - para se deslocar à direita **xlToLeft** - para se deslocar à esquerda

Agora, a partir da célula que ele está, ele vai descer uma linha, e vai clicar. O comando de *deslocamento* é o `Offset`.

No comando `Offset`, indicaremos primeiro quantas linhas queremos deslocar, ou seja, 1 linha. Como o número 1 é **positivo**, então ele entende que o deslocamento será para baixo. Caso você queira se deslocar para cima, o certo é colocar -1 **negativo**. Após a vírgula, indicaremos quantas colunas vamos mudar. Bom, nesse caso ficaremos na mesma coluna, então podemos atribuir 0.

```
Sub Tabela_Deslocamento_linha()
 'trabalhando com macro RELATIVA
 'Activecell significa = célula ativa/selecionada
 'ir para a ultima célula da planilha e clicar
 Range("a1048576").Select
 'Ctrl + seta para cima - para chegar na ultima célula preenchida
 Activecell.End(xlUp).Select
 'descer uma linha e clicar
 Activecell.Offset(1, 0).Select

End Sub
```

Trabalharemos com **macro relativa**. Isso significa que o deslocamento é relativo, e não fixo, ou seja, ele depende do ponto em que estamos para se deslocar.

Bom, depois do último comando `Activecell.Offset(1, 0).Select`, estamos na célula abaixo da última que contém informações. E é nessa célula que vamos colocar o "Segurando".

```
Sub Tabela_Deslocamento_linha()
 'trabalhando com macro RELATIVA
 'Activecell significa = célula ativa/selecionada
 'ir para a ultima célula da planilha e clicar
 Range("a1048576").Select
 'Ctrl + seta para cima - para chegar na ultima célula preenchida
 Activecell.End(xlUp).Select
 'descer uma linha e clicar
 Activecell.Offset(1, 0).Select
 'célula ativa recebe o nome do seguro
 Activecell.Value = InputBox("Insira o nome do Segurado")

End Sub
```

A próxima célula é onde colocaremos a cidade. Ela está localizada ao lado da célula ativa. Mas perceba que não é necessário refazer todo o processo de ir até a última célula, voltar à última célula com informações e descer uma. Podemos simplesmente se deslocar para o lado.

Então, faremos assim:

```

Sub Tabela_Deslocamento_linha()
 'trabalhando com macro RELATIVA
 'Activecell significa = célula ativa/selecionada
 'ir para a ultima célula da planilha e clicar
 Range("a1048576").Select
 'Ctrl + seta para cima - para chegar na ultima célula preenchida
 Activecell.End(xlUp).Select
 'descer uma linha e clicar
 Activecell.Offset(1, 0).Select
 'célula ativa recebe o nome do segurado
 Activecell.Value = InputBox("Insira o nome do Segurado")
 'célula ao lado da célula ativa recebe a cidade
 Activecell.Offset(0, 1).Value = InputBox("Cidade")

End Sub

```

Se quisermos nos deslocar para a esquerda, temos que colocar a quantidade da coluna em negativo, por exemplo
 Offset(0, -1) .

Vamos fazer os próximos:


```

Sub Tabela_Deslocamento_linha()
 'trabalhando com macro RELATIVA
 'Activecell significa = célula ativa/selecionada
 'ir para a ultima célula da planilha e clicar
 Range("a1048576").Select
 'Ctrl + seta para cima - para chegar na ultima célula preenchida
 Activecell.End(xlUp).Select
 'descer uma linha e clicar
 Activecell.Offset(1, 0).Select
 'célula ativa recebe o nome do segurado
 Activecell.Value = InputBox("Insira o nome do Segurado")
 'célula ao lado da célula ativa recebe a cidade
 Activecell.Offset(0, 1).Value = InputBox("Cidade")
 'segunda célula ao lado da célula ativa recebe o plano
 Activecell.Offset(0, 2).Value = InputBox("Tipo de Plano")
 Activecell.Offset(0, 3).Value = InputBox("Digite o valor do Segurado")
 Activecell.Offset(0, 4).Value = InputBox("Valor do Dependente")
 Activecell.Offset(0, 5).Value = InputBox("Quantidade de Dependentes")
 Activecell.Offset(0, 6).Value = Range("d6").Value + (Range("e6").Value * Range("f6").Value)
 MsgBox "Cadastro concluído com sucesso!!!"
End Sub

```

Se executarmos esse script utilizando a tecla "F8", colocaremos os dados passo a passo. Podemos executar essa macro através do botão **Executar**. Vamos atribuí-la nesse botão.

Clicando no botão com o direito, selecionaremos a opção "Atribuir macro...", e logo depois selecionaremos a macro que será atribuída ao botão.

Agora, é só clicar no botão, que a macro será executada. Assim não precisaremos acessar o código VBA para rodar o script.

Depois que você adicionou alguns dados, perceba que a coluna **Valor Total** está exibindo o mesmo valor em todos os cadastros. Bom, isso está acontecendo porque ele está multiplicando sempre a linha 6.

```
Range("d6").Value + (Range("e6").Value * Range("f6").Value)
```

O certo é que o **Valor Total** multiplique os valores correspondentes a sua linha.

```
Sub Tabela_Deslocamento_linha()
 'trabalhando com macro RELATIVA
 'Activecell significa = célula ativa/selecionada
 'ir para a ultima célula da planilha e clicar
 Range("a1048576").Select
 'Ctrl + seta para cima - para chegar na ultima célula preenchida
 Activecell.End(xlUp).Select
 'descer uma linha e clicar
 Activecell.Offset(1, 0).Select
 'célula ativa recebe o nome do segurado
 Activecell.Value = InputBox("Insira o nome do Segurado")
 'célula ao lado da célula ativa recebe a cidade
 Activecell.Offset(0, 1).Value = InputBox("Cidade")
 'segunda célula ao lado da célula ativa recebe o plano
 Activecell.Offset(0, 2).Value = InputBox("Tipo de Plano")
 Activecell.Offset(0, 3).Value = InputBox("Digite o valor do Segurado")
 Activecell.Offset(0, 4).Value = InputBox("Valor do Dependente")
 Activecell.Offset(0, 5).Value = InputBox("Quantidade de Dependentes")
 Activecell.Offset(0, 6).Value = Activecell.Offset(0, 3).Value + (Activecell.Offset(0, 4).Va:
 MsgBox "Cadastro concluído com sucesso!!!"
End Sub
```

A ideia desse conteúdo, foi mostrar o deslocamento das linhas.