

Hojas electrónicas: Macros

Que son las macros Excel

Las **macros Excel** es un conjunto de instrucciones programadas en la hoja de cálculo electrónica Excel, las cuales automatizan las operaciones que realiza la aplicación ofimática Excel con el objetivo de eliminar tareas repetitivas o realizar cálculos complejos en un corto espacio de tiempo y con una nula probabilidad de error.

Vba es el lenguaje de programación que se utiliza para la creación de las macros Excel, vba son las siglas de Visual Basic for Applications y es un lenguaje desarrollado por Microsoft e implementado dentro de los programas informáticos de la suite Office, donde se encuentra Excel.

Para entender mejor el concepto de las macros Excel imaginemos que en nuestro trabajo tenemos que escribir diariamente el valor de cambio de 1 euro por 1 dólar, para posteriormente realizar una serie de cálculos referentes a temas financieros o contables, entonces diariamente tendremos que entrar en Internet, buscar el valor de cambio, copiar y pegar el valor en nuestra hoja Excel y realizar los cálculos oportunos. Mediante las macros Excel al apretar un botón automáticamente la aplicación Excel realizará cada una de las operaciones descritas anteriormente por nosotros, dando el resultado fiable en apenas 1 segundo.

En el anterior ejemplo si realizásemos este trabajo de manera manual podemos decir que invertiríamos 10 minutos, que al cabo del año supondría 3300 minutos, equivalente a casi 7 días laborables dedicados a realizar esta operación, ¿Qué pasaría si se tuviese que realizar este tipo de trabajo diariamente pero con una gama de 50 monedas diferentes?, ¿estaría dispuesto a dedicarse íntegramente el día completo a realizar esta tarea repetitiva sabiendo que con una macro Excel se puede realizar en apenas 1 segundo y con una nula probabilidad de error?.

Pero para que Excel haga estos trabajos por usted es necesario que le digamos como, en este momento es cuando interviene VBA, podemos decir que VBA es el interlocutor por el cual nos comunicamos con Excel, Vba es el lenguaje de programación de las Macros Excel.

Existen 2 maneras de realizar Macros en Excel:

- Mediante el uso de la grabadora de Macros.

- Mediante el uso del lenguaje VBA para programar a Excel

La primera de las opciones es la más fácil, dado a que solo requiere apretar al botón grabador de macros y realizar el conjunto de operaciones que queramos que se repitan, una vez finalizado guardamos la macro grabada con el nombre que queramos. Cada vez que queramos ejecutar esta macro tendremos que apretar el botón ejecutar macro y seleccionarla.

Esta primera opción es la más fácil de usar pero es la que presenta más limitaciones, dado a que solo ejecutará una vez la tarea grabada así como no utilizará toda la potencia del lenguaje VBA.

La segunda opción requiere del conocimiento y práctica del lenguaje de programación VBA, pero es sin duda la opción más potente en cuestión de desarrollo de aplicaciones, cualquier cosa que se nos ocurra puede realizarse mediante el uso de VBA, desde una aplicación compleja hasta la automatización de tareas repetitivas de nuestra hoja de cálculo Excel.

A continuación se citan algunos ejemplos de las cosas que podemos con las Macros Excel:

- Desarrollo de aplicaciones complejas
- Automatización de tareas repetitivas
- Desarrollo de nuevas funciones o aplicaciones dentro de la propia Excel
- Comunicación entre aplicaciones compatibles con VBA como Word, Access, Outlook, Autocad...
- Creación de juegos dentro de la aplicación Excel

Referencias:

<http://www.queesexcel.net/que-son-las-macros-excel.html>