

AMPLIACIÓN DE INFORMÁTICA
Diplomatura de Estadística
Universidad de Sevilla

Consideraciones generales

Para el desarrollo de las prácticas se deben crear carpetas en las que para guardar los ficheros correspondientes a las mismas.

PRÁCTICA N° 1

Objetivos

Tras completar esta práctica, el estudiante será capaz de:

- Identificar los elementos del entorno integrado de desarrollo de Microsoft Visual Basic 6.0.
- Añadir controles a un formulario.
- Establecer las propiedades de los controles.
- Trabajar con procedimientos de eventos.
- Crear una aplicación simple con Microsoft Visual Basic.

Aplicación N° 1

Elaborar una aplicación que permita calcular el salario neto de un trabajador en función del número de horas trabajadas, pago por hora de trabajo y un descuento fijo al sueldo bruto del 20%. Los cálculos a efectuar para obtener el salario neto de un trabajador se muestran a continuación:

$\text{SalarioBruto} = \text{HorasTrabajadas} * \text{PagoPorHora}$ $\text{Descuento} = 0.2 * \text{SalarioBruto}$ $\text{SalarioNeto} = \text{SalarioBruto} - \text{Descuento}$
--

El diseño de la interfaz debe ser similar a la figura mostrada a continuación:

Ingreso de datos:	
Apellidos y nombres:	Castillo Peralta, Carlos
Horas trabajadas:	48
Pago por hora S/.	10.00

Salida de datos:	
Salario bruto S/.	480.00
Descuento S/.	96.00
Salario neto S/.	384.00

Buttons: Aceptar, Limpiar, Salir

Como se puede observar en la figura anterior, para el desarrollo de esta aplicación, necesitamos situar los siguientes controles en el formulario:

- 2 marcos
- 6 etiquetas
- 6 cajas de texto
- 3 botones de comando

Una vez situados los controles, establece las propiedades de los controles según se indica en las siguientes tablas:

Form1

Nombre	FrmSalarioNeto
BorderStyle	3-Fixed Dialog
Caption	Cálculo del salario neto
Moveable	False
StartPosition	2-CenterScreen

Frame1

Nombre	Fralngreso
Caption	Ingreso de datos:

Frame2

Nombre	FraSalida
Caption	Salida de datos:

Label1

Nombre	LblApellidosNombres
AutoSize	True
Caption	Apellidos y nombres:

Label2

Nombre	LblHorasTrabajadas
AutoSize	True
Caption	Horas trabajadas:

Label3

Nombre	LblPagoPorHora
AutoSize	True
Caption	Pago por hora S/.

Label4

Nombre	LblSalarioBruto
AutoSize	True
Caption	Salario bruto S/.

Label5

Nombre	LblDescuento
AutoSize	True
Caption	Descuento S/.

Label6

Nombre	LblSalarioNeto
AutoSize	True
Caption	Salario neto S/.

Text1

Nombre	TxtApellidosNombres
Text	

Text2

Nombre	TxtHorasTrabajadas
Text	

Text3

Nombre	TxtPagoPorHora
Text	

Text4

Nombre	TxtSalarioBruto
Text	

Text5

Nombre	TxtDescuento
Text	

Text6

Nombre	TxtSalarioNeto
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Command3

Nombre	CmdSalir
Caption	&Salir

Tras establecer las propiedades para los controles, procedemos a añadir código a la aplicación. Para ello haz doble click sobre el botón Aceptar y añade el siguiente código:

```
Private Sub CmdAceptar_Click()  
 Dim HorasTrabajadas As Integer, PagoPorHora As Double  
 Dim SalarioBruto As Double  
 Dim Descuento As Double  
 Dim SalarioNeto As Double  
 HorasTrabajadas = Val(TxtHorasTrabajadas)  
 PagoPorHora = Val(TxtPagoPorHora)  
 SalarioBruto = HorasTrabajadas * PagoPorHora  
 Descuento = 0.2 * SalarioBruto  
 SalarioNeto = SalarioBruto - Descuento  
 TxtSalarioBruto = Str(SalarioBruto)  
 TxtDescuento = Str(Descuento)  
 TxtSalarioNeto = Str(SalarioNeto)  
End Sub
```

A continuación haz doble click sobre el botón Salir y añade el siguiente código:

```
Private Sub CmdSalir_Click()  
 End  
End Sub
```

Guarda y luego ejecuta la aplicación que acabas de crear. Pruébala ingresando diferentes valores.

Luego, haz doble click sobre el botón Limpiar y añade el siguiente código:

```
Private Sub CmdLimpiar_Click()  
 TxtApellidosNombres = ""  
 TxtHorasTrabajadas = ""  
 TxtPagoPorHora = ""  
 TxtSalarioBruto = ""  
 TxtDescuento = ""  
 TxtSalarioNeto = ""  
 TxtApellidosNombres.SetFocus  
End Sub
```

Guarda y ejecuta la aplicación. ¿Qué efecto tiene el código añadido en el botón Limpiar?

Aplicación N° 2

A continuación se muestra el menú de un restaurante rápido:

MENÚ	PRECIO (S/.)
Hamburguesa	2.50
Cerveza	4.00
Gaseosa	3.00
Ensalada	1.50
Salchichas	2.00
Refresco	1.00
Sopa	1.50
Postre	1.50

Se desea construir una aplicación que calcule las ventas totales al final del día, así como la cantidad pagada por impuestos (18%).

La interfaz de entrada y salida deberá ser similar a la figura mostrada a continuación:

Menú	Precio S/.
Hamburguesa	2.50
Cerveza	4.00
Gaseosa	3.00
Ensalada	1.50
Salchichas	2.00
Refresco	1.00
Sopa	1.50
Postre	1.50

Hamburguesa: 43
Cerveza: 72
Gaseosa: 28
Ensalada: 15
Salchichas: 39
Refresco: 34
Sopa: 17
Postre: 22

Venta total S/.: 672.50
Impuesto S/.: 121.05

Buttons: Aceptar, Limpiar, Salir

Para el diseño del cuadro de menú utilizaremos el control Microsoft Hierarchical FlexGrid. Para ello, selecciona el Menú Proyecto y elige la opción Componentes:

A continuación activa la casilla de verificación Microsoft Hierarchical FlexGrid Control 6.0 OLEDB y haz click sobre el botón Aceptar. El efecto de esta acción es que este control se añadirá al Cuadro de Herramientas.

Para el desarrollo de esta aplicación, procede a situar los siguientes controles en el formulario:

- 10 etiquetas
- 10 cajas de texto
- 1 control MSHFlexGrid
- 3 botones de comando

A continuación, elabora el diseño de entrada y salida. Para ello procede a establecer las propiedades según se indica a continuación:

Form1

Nombre	FrmRestaurante
BorderStyle	3-Fixed Dialog
Caption	Restaurante
Moveable	False
StartUpPosition	2-CenterScreen

Label1

Nombre	LblHamburguesa
AutoSize	True
Caption	Hamburguesa:

Label2

Nombre	LblCerveza
AutoSize	True
Caption	Cerveza:

Label3

Nombre	LblGaseosa
AutoSize	True
Caption	Gaseosa:

Label4

Nombre	LblEnsalada
AutoSize	True
Caption	Ensalada:

Label5

Nombre	LblSalchichas
AutoSize	True
Caption	Salchichas:

Label6

Nombre	LblRefresco
AutoSize	True
Caption	Refresco:

Label7

Nombre	LblSopa
AutoSize	True
Caption	Sopa:

Label8

Nombre	LblPostre
AutoSize	True
Caption	Postre:

Label9

Nombre	LblVentaTotal
Caption	Venta total S/.

Label10

Nombre	LblImpuesto
Caption	Impuesto S/.

MSHFlexGrid1

Nombre	GrdMenu
Font	Arial (Negrita 10)
FontFixed	Arial (Negrita 10)

Text1

Nombre	TxtHamburguesa
Text	

Text2

Nombre	TxtCerveza
Text	

Text3

Nombre	TxtGaseosa
Text	

Text4

Nombre	TxtEnsalada
Text	

Text5

Nombre	TxtSalchichas
Text	

Text6

Nombre	TxtRefresco
Text	

Text7

Nombre	TxtSopa
Text	

Text8

Nombre	TxtPostre
Text	

Text9

Nombre	TxtVentaTotal
Locked	True
Text	

Text10

Nombre	TxtImpuesto
Locked	True
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Command3

Nombre	CmdSalir
Caption	&Salir
Picture	C:\Archivos de programa\Microsoft Visual Studio\Common\Graphics\Icons\Arrows\Point04.ico
Style	1-Graphical

En primer lugar debemos cargar los datos a la cuadrícula. Esto lo vamos a realizar en tiempo de ejecución al momento de cargarse en memoria el formulario. Para ello, haz doble click sobre el formulario y añade el siguiente código:

```
Private Sub Form_Load()  
 GrdMenu.Cols = 2  
 GrdMenu.Rows = 9  
 GrdMenu.FixedCols = 0  
 GrdMenu.FixedRows = 1  
 GrdMenu.TextArray(0) = "Menú"  
 GrdMenu.TextArray(1) = "Precio"  
 GrdMenu.TextArray(2) = "Hamburguesa"  
 GrdMenu.TextArray(3) = "2.50"  
 GrdMenu.TextArray(4) = "Cerveza"  
 GrdMenu.TextArray(5) = "4.00"  
 GrdMenu.TextArray(6) = "Gaseosa"  
 GrdMenu.TextArray(7) = "3.00"  
 GrdMenu.TextArray(8) = "Ensalada"  
 GrdMenu.TextArray(9) = "1.50"  
 GrdMenu.TextArray(10) = "Salchichas"  
 GrdMenu.TextArray(11) = "2.00"  
 GrdMenu.TextArray(12) = "Refresco"  
 GrdMenu.TextArray(13) = "1.00"  
 GrdMenu.TextArray(14) = "Sopa"  
 GrdMenu.TextArray(15) = "1.50"  
 GrdMenu.TextArray(16) = "Postre"  
 GrdMenu.TextArray(17) = "1.50"  
End Sub
```

Luego debemos añadir el código que se encargará de realizar los cálculos. Para ello haz doble click sobre el botón Aceptar e ingresa lo siguiente:

```
Private Sub CmdAceptar_Click()  
 Dim Hamburguesa As Integer, Cerveza As Integer  
 Dim Gaseosa As Integer, Ensalada As Integer  
 Dim Salchichas As Integer, Refresco As Integer  
 Dim Sopa As Integer, Postre As Integer  
 Dim VentaTotal As Double, Impuesto As Double  
 Hamburguesa = Val(TxtHamburguesa)  
 Cerveza = Val(TxtCerveza)  
 Gaseosa = Val(TxtGaseosa)  
 Ensalada = Val(TxtEnsalada)  
 Salchichas = Val(TxtSalchichas)  
 Refresco = Val(TxtRefresco)
```


```

Sopa = Val(TxtSopa)
Postre = Val(TxtPostre)
VentaTotal = Hamburguesa * 2.5 + Cerveza * 4.0 + Gaseosa * 3.0 + Ensalada * 1.5 +
Salchichas * 2.0 + Refresco * 1.0 + Sopa * 1.5 + Postre * 1.5
Impuesto = 0.18 * VentaTotal
TxtVentaTotal = Str(VentaTotal)
TxtImpuesto = Str(Impuesto)
End Sub

```

Luego, haz doble click sobre el botón Limpiar y añade el siguiente código:

```

Private Sub CmdLimpiar_Click()
 TxtHamburguesa = "" : TxtCerveza = ""
 TxtGaseosa = "" : TxtEnsalada = ""
 TxtSalchichas = "" : TxtRefresco = ""
 TxtSopa = "" : TxtPostre = ""
 TxtVentaTotal = "" : TxtImpuesto = ""
 TxtHamburguesa.SetFocus
End Sub

```

A continuación haz doble click sobre el botón Salir y añade el siguiente código:

```

Private Sub CmdSalir_Click()
 End
End Sub

```

Aplicación N° 3

Elaborar una aplicación que permita calcular la edad de una persona a partir de su fecha de nacimiento. El diseño de la interfaz debe ser similar a la figura mostrada:

Para el desarrollo de esta aplicación, hemos de situar los siguientes controles en el formulario:

- 2 etiquetas
- 2 cajas de texto
- 3 botones de comando

Posteriormente, establecemos las propiedades según se indica a continuación:

Form1

Nombre	FrmEdad
BorderStyle	3-Fixed Dialog
Caption	Calcula la edad de una persona

Text2

Nombre	TxtEdad
Locked	True
Text	

Label1

Nombre	LblFecNac
AutoSize	True
Caption	Fecha de nacimiento:

Command1

Nombre	CmdAceptar
Caption	&Aceptar
Default	True

Label2

Nombre	LblEdad
AutoSize	True
Caption	Su edad es:

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Text1

Nombre	TxtFecNac
Text	

Command3

Nombre	CmdSalir
Cancel	True
Caption	&Salir

A continuación, ingresamos el siguiente código:

```
Private Sub CmdAceptar_Click()
 Dim FecNac As Date, Edad As Integer
 FecNac = CDate(TxtFecNac)
 Edad = CInt((Date - FecNac) / 365)
 TxtEdad = Str(Edad) & " años"
End Sub
```

Se deja como ejercicio para el estudiante el código asociado con los botones Limpiar y Salir.

Aplicación N° 4

Se tiene un cajero automático que dispone de los siguientes tipos de billetes: 10€, 20€, 50€, 100€ y 500€. Elaborar una aplicación que permita la lectura de la cantidad a retirar e indique el menor número de billetes a utilizar. Se deja como ejercicio para el estudiante.

PRÁCTICA N° 2

Objetivos

Tras completar esta práctica, el estudiante será capaz de:

- Implementar aplicaciones utilizando estructuras de control selectivas.
- Usar casillas de verificación y botones de opción para alternar entre uno o más valores.
- Utilizar cajas de diálogo predefinidas para visualizar mensajes.

Aplicación N° 1

Se desea elaborar la carta de pago de los trabajadores de una fábrica. Para ello se cuenta con los siguientes datos de entrada:

Apellidos y nombres del trabajador
Sueldo básico
Horas extras trabajadas

Además, se sabe que los trabajadores trabajan en dos turnos: diurno y nocturno. Y que la tarifa por las horas extras diurnas es de 10 € y por las horas extras nocturnas es de 15 €. Los descuentos a aplicar son sobre el sueldo básico y se obtienen de la siguiente manera:

Renta = SueldoBasico * 0.1
Fonavi = SueldoBasico * 0.07
AFP = SueldoBasico * 0.03

Finalmente el sueldo neto del trabajador se calcula mediante las siguientes expresiones:

Ingresos = SueldoBasico + HorasExtras * PagoHoraExtra
Egresos = Renta + Fonavi + AFP
SueldoNeto = Ingresos - Egresos

El diseño de la interfaz deberá ser similar a la figura mostrada a continuación:

Para el desarrollo de esta aplicación, es necesario situar los siguientes controles en el formulario:

- 2 marcos
- 5 etiquetas
- 8 cajas de texto
- 2 botones de opción
- 3 casillas de verificación
- 3 botones de comando

Con las propiedades que se indican a continuación:

Form1

Nombre	FrmBoletaDePago
BorderStyle	3-Fixed Dialog
Caption	Carta de pago
Moveable	False

AutoSize	True
Caption	Sueldo neto

Label1

Nombre	LblTrabajador
AutoSize	True
Caption	Trabajador:

Text1

Nombre	TxtTrabajador
Text	

Label2

Nombre	LblSueldoBasico
AutoSize	True
Caption	Sueldo Bruto

Text2

Nombre	TxtSueldoBasico
Text	

Label3

Nombre	LblHorasExtras
AutoSize	True
Caption	Horas extras:

Text3

Nombre	TxtHorasExtras
Text	

Label4

Nombre	LblPagoHoraExtra
AutoSize	True
Caption	Pago hora extra

Text4

Nombre	TxtPagoHoraExtra
BackColor	&H80000004&
Text	

Label5

Nombre	LblSueldoNeto
--------	---------------

Text5

Nombre	TxtRenta
BackColor	&H80000004&
Locked	True
Text	

Text6

Nombre	TxtFonavi
--------	-----------

BackColor	&H80000004&
Locked	True
Text	

Text7

Nombre	TxtAFP
BackColor	&H80000004&
Locked	True
Text	

Text8

Nombre	TxtSueldoNeto
BackColor	&H80000004&
Locked	True
Text	

Option1

Nombre	OptDiurno
Caption	Diurno
Value	True

Option2

Nombre	OptNocturno
Caption	Nocturno
Value	False

Check1

Nombre	ChkRenta
--------	----------

Caption	Renta
---------	-------

Check2

Nombre	ChkFonavi
Caption	Fonavi

Check3

Nombre	ChkAFP
Caption	AFP

Command1

Nombre	CmdAceptar
Caption	&Aceptar
Default	True

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Command3

Nombre	CmdSalir
Cancel	True
Caption	&Salir

Una vez establecidas las propiedades, ingresamos el código que se indica a continuación:

```
Private Sub CmdAceptar_Click()
 Dim SueldoBasico As Double
 Dim HorasExtras As Integer, PagoHoraExtra As Double
 Dim Renta As Double, Fonavi As Double, AFP As Double
 Dim Ingresos As Double, Egresos As Double
 Dim SueldoNeto As Double
 SueldoBasico = Val(TxtSueldoBasico)
 HorasExtras = Val(TxtHorasExtras)
 If OptDiurno Then
 PagoHoraExtra = 10
 End If
 If OptNocturno Then
 PagoHoraExtra = 15
 End If
 If ChkRenta.Value Then
 Renta = SueldoBasico * 0.1
 Else
 Renta = 0
 End If
 If ChkFonavi.Value Then
 Fonavi = SueldoBasico * 0.07
 Else
```

```

 Fonavi = 0
End If
If ChkAFP.Value Then
 AFP = SueldoBasico * 0.03
Else
 AFP = 0
End If
Ingresos = SueldoBasico + HorasExtras * PagoHoraExtra
Egresos = Renta + Fonavi + AFP
SueldoNeto = Ingresos - Egresos
TxtPagoHoraExtra = Str(PagoHoraExtra)
TxtRenta = Str(Renta)
TxtFonavi = Str(Fonavi) : TxtAFP = Str(AFP)
TxtSueldoNeto = Str(SueldoNeto)
End Sub

```

```

Private Sub CmdSalir_Click()
 End
End Sub

```

Aplicación N° 2

Cuatro notas entre 0 y 20 representan las calificaciones de un estudiante de un curso de programación. Elaborar una aplicación para obtener el promedio de esas calificaciones y visualizar su puntuación de acuerdo al siguiente cuadro:

Promedio	Puntuación
19-20	A
16-18	B
11-15	C
6-10	D
0-5	E

El diseño de la interfaz deberá ser similar a la figura mostrada:

Puntuación de un estudiante

Alumno: Cáceres Larrea, Sandra

Nota 1: 14.5

Nota 2: 17.0

Nota 3: 16.0

Nota 4: 15.0

Promedio: 16 Puntuación: B

Para el desarrollo de esta aplicación, situamos los siguientes controles en el formulario:

- 7 etiquetas
- 7 cajas de texto
- 3 botones de comando

Y establecemos las propiedades según se indica a continuación:

Form1

Nombre	FrmNotas
BorderStyle	3-Fixed Dialog
Caption	Puntuación de un estudiante

Label1

Nombre	LblAlumno
AutoSize	True
Caption	Alumno:

Label2

Nombre	LblN1
AutoSize	True
Caption	Nota 1:

Label3

Nombre	LblN2
AutoSize	True
Caption	Nota 2:

Label4

Nombre	LblN3
AutoSize	True
Caption	Nota 3:

Label5

Nombre	LblN4
AutoSize	True
Caption	Nota 4:

Label6

Nombre	LblPromedio
AutoSize	True
Caption	Promedio:

Label7

Nombre	LblPuntuacion
AutoSize	True
Caption	Puntuación:

Text1

Nombre	TxtAlumno
Text	

Text2

Nombre	TxtN1
Text	

Text3

Nombre	TxtN2
Text	

Text4

Nombre	TxtN3
Text	

Text5

Nombre	TxtN4
Text	

Text6

Nombre	TxtPromedio
BackColor	&H80000004&
Locked	True
Text	

Text7

Nombre	TxtPuntuacion
BackColor	&H80000004&
Locked	True
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar
Default	True

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Command3

Nombre	CmdSalir
Cancel	True
Caption	&Salir

Una vez establecidas las propiedades, ingresamos el código que se indica:

```
Private Sub CmdAceptar_Click()
 Dim N1 As Double, N2 As Double, N3 As Double, N4 As Double
 Dim Promedio As Integer
 N1 = Val(TxtN1) : N2 = Val(TxtN2)
 N3 = Val(TxtN3) : N4 = Val(TxtN4)
 Promedio = CInt((N1 + N2 + N3 + N4) / 4)
 TxtPromedio = Str(Promedio)
 If Promedio >= 19 And Promedio <= 20 Then
```


```

TxtPuntuacion = "A"
Elseif Promedio >= 16 And Promedio <= 18 Then
  TxtPuntuacion = "B"
Elseif Promedio >= 11 And Promedio <= 15 Then
  TxtPuntuacion = "C"
Elseif Promedio >= 6 And Promedio <= 10 Then
  TxtPuntuacion = "D"
Elseif Promedio >= 0 And Promedio <= 5 Then
  TxtPuntuacion = "B"
Else: MsgBox "Error de datos", vbCritical, "Mensaje"
End If
End Sub

```

Aplicación N° 3

Escribir una aplicación que acepte fechas como tres números (dd, mm, aaaa) y las visualice del modo usual. A manera de ejemplo considere lo siguiente:

En caso de que el usuario ingrese algún dato incorrecto (por ejemplo 13 como un número de mes), se debe visualizar el siguiente mensaje:

Cuando el usuario haga click en el botón Salir, se debe mostrar el siguiente mensaje:

En caso de que el usuario elija la opción Sí, la aplicación debe terminar. En caso contrario, es decir si el usuario elige la opción No, se debe proseguir con la aplicación.

Para el desarrollo de esta aplicación, situamos los siguientes controles en el formulario:

- 4 etiquetas
- 3 cajas de texto
- 1 marco
- 3 botones de comando

Y establecemos las propiedades según se indica:

Form1

Nombre	FrmFecha
BorderStyle	3-Fixed Dialog
Caption	Fecha en letras

Label1

Nombre	LblDia
AutoSize	True
Caption	Día:

Label2

Nombre	LblMes
AutoSize	True
Caption	Mes:

Label3

Nombre	LblAnno
AutoSize	True
Caption	Año:

Label4

Nombre	LblFecha
AutoSize	True
Caption	

Text1

Nombre	TxtDia
Text	

Text2

Nombre	TxtMes
Text	

Text3

Nombre	TxtAnno
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar
Default	True

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Command3

Nombre	CmdSalir
Caption	&Salir

Una vez establecidas las propiedades de la interfaz ingresamos el siguiente código:

```
Private Sub CmdAceptar_Click()
 Dim CadMes As String, Mes As Integer
 Mes = Val(TxtMes)
 Select Case Mes
```

```

Case 1: CadMes = "Enero"
Case 2: CadMes = "Febrero"
Case 3: CadMes = "Marzo"
Case 4: CadMes = "Abril"
Case 5: CadMes = "Mayo"
Case 6: CadMes = "Junio"
Case 7: CadMes = "Julio"
Case 8: CadMes = "Agosto"
Case 9: CadMes = "Setiembre"
Case 10: CadMes = "Octubre"
Case 11: CadMes = "Noviembre"
Case 12: CadMes = "Diciembre"
Case Else
 MsgBox "Error de datos...", vbCritical, "Mensaje"
 Call CmdLimpiar_Click
 Exit Sub
End Select
LblFecha = TxtDia & " de " & CadMes & " de " & TxtAnno
End Sub

```

```

Private Sub CmdLimpiar_Click()
 TxtDia = "" : TxtMes = "" : TxtAnno = ""
 TxtDia.SetFocus
End Sub

```

```

Private Sub CmdSalir_Click()
 If MsgBox("¿Desea terminar la aplicación?", vbQuestion + vbYesNo, "Pregunta") = vbYes
 Then
 End
 Else
 Call CmdLimpiar_Click
 End If
End Sub

```

Aplicación N° 4

Un restaurante ofrece un descuento del 10% para consumos entre 30€ y 50€; y un descuento del 20% para consumos mayores a 50€; para todos los demás casos no se aplica ningún tipo de descuento. Elaborar una aplicación que permita determinar el importe a pagar por el consumidor. El diseño de la interfaz y otras consideraciones se dejan a criterio del estudiante.

PRÁCTICA N° 3

Objetivos

Tras completar esta práctica, el estudiante será capaz de:

- Implementar aplicaciones utilizando estructuras de control repetitivas.
- Cambiar las propiedades de los controles en tiempo de ejecución.

Aplicación N° 1

Escribir una aplicación que lea un número entero y muestre la tabla de multiplicar de dicho número. El diseño de entrada y salida debe ser similar al siguiente:

Para el desarrollo de esta aplicación, situamos los siguientes controles en el formulario:

- 1 etiqueta
- 2 cajas de texto
- 1 botón de comando

Y establecemos las propiedades según se indica en las siguientes tablas:

Form1

Nombre	FrmTabla
BorderStyle	3-Fixed Dialog
Caption	Tabla de multiplicar

Label1

Nombre	LblNumero
Caption	Ingrese un número:

Text1

Nombre	TxtNumero
Text	

Text2

Nombre	TxtTabla
MultiLine	True
Locked	True
ScrollBars	2-Vertical
Text	

Command1

Nombre	CmdLimpiar
Caption	&Limpiar

Una vez diseñada la interfaz, ingresamos el código que se indica a continuación:

```
Private Sub TxtNumero_Change()
 If IsNumeric(TxtNumero) Then
 Dim N As Integer, P As Integer, I As Integer
 Dim S As String
 N = Val(TxtNumero)
 S = ""
 For I = 0 To 12
 P = N * I
 S = S & N & " * " & I & " = " & P & vbCrLf
 Next I
 TxtTabla = S
 ElseIf TxtNumero = "" Then
 Exit Sub
 Else: MsgBox "Ingrese un número", vbCritical, "Mensaje"
 TxtTabla = ""
 End If
End Sub
```

```
Private Sub CmdLimpiar_Click()
 TxtNumero = "" : TxtTabla = ""
 TxtNumero.SetFocus
End Sub
```

Aplicación N° 2

Un número perfecto es un entero positivo, que es igual a la suma de todos los enteros positivos (excluido el mismo) que son divisores suyos. El primer número perfecto es 6, ya que los divisores de 6 son 1, 2, 3 y $1 + 2 + 3 = 6$. Escribir una aplicación que encuentre los tres primeros números perfectos.

El diseño de la interfaz debe ser similar a la figura mostrada:

Para el desarrollo de esta aplicación, situamos los siguientes controles en el formulario:

- 1 marco
- 1 caja de texto

Y establecemos las propiedades según se indica:

Form1

Nombre	FrmNumeroPerfecto
BorderStyle	3-Fixed Dialog
Caption	Los 3 primeros números perfectos

Frame1

Nombre	FraPerfecto
Caption	Número perfecto

Text1

Nombre	TxtPerfecto
MultiLine	True
Text	

Una vez establecidas las propiedades ingresamos el código que se indica a continuación:

```

Private Sub Form_Load()
 Dim N As Long, I As Long, S As Long
 Dim K As Integer, Cad As String
 N = 1 : K = 0 : Cad = ""
 While True
 S = 0
 For I = 1 To (N - 1)
 If N Mod I = 0 Then S = S + I
 Next I
 If N = S Then
 Cad = Cad & N & vbCrLf
 K = K + 1
 End If
 If K = 3 Then
 TxtPerfecto = Cad
 Exit Sub
 End If
 N = N + 1
 Wend
End Sub

```

Aplicación N° 3

Construya una aplicación que permita el ingreso de un número entero y muestre en pantalla la siguiente información: 1) Cantidad de cifras, 2) Suma de cifras impares, 3) Suma de cifras pares, 4) Suma total de cifras, 5) Cifra mayor, 6) Cifra menor y 7) Divisores de dicho número.

El diseño de la interfaz debe ser similar a la figura siguiente:

Para el desarrollo de esta aplicación, proceda a ubicar los siguientes controles en el formulario:

- 4 marcos
- 7 etiquetas
- 8 cajas de texto
- 1 botón de comando

En seguida proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmNumeroPerfecto
BorderStyle	3-Fixed Dialog
Caption	Los 3 primeros números perfectos
Moveable	False
StartPosition	2-CenterScreen

Frame1

Nombre	FraEntrada
Caption	

Frame2

Nombre	FraSalida
Caption	

Frame3

Nombre	FraDivisores
Caption	Divisores

Frame4

Nombre	FraSalir
Caption	

Label1

Nombre	LblNumero
AutoSize	True
Caption	Ingrese un número:

Label2

Nombre	LblCantCifras
AutoSize	True
Caption	Cantidad de cifras:

Label3

Nombre	LblSumImpares
AutoSize	True
Caption	Suma de cifras impares:

Label4

Nombre	LblSumPares
AutoSize	True
Caption	Suma de cifras pares:

Label5

Nombre	LblSumTotal
AutoSize	True
Caption	Suma total de cifras:

Label6

Nombre	LblCifraMayor
AutoSize	True
Caption	Cifra mayor:

Label7

Nombre	LblCifraMenor
AutoSize	True
Caption	Cifra menor:

Text1

Nombre	TxtNumero
Text	

Text2

Nombre	TxtCantCifras
Locked	True
Text	

Text3

Nombre	TxtSumImpares
Locked	True
Text	

Text4

Nombre	TxtSumPares
Locked	True
Text	

Text5

Nombre	TxtSumTotal
Locked	True
Text	

Text6

Nombre	TxtCifraMayor
Locked	True
Text	

Text7

Nombre	TxtCifraMenor
Locked	True
Text	

Text8

Nombre	TxtDivisores
MultiLine	True
Locked	True
ScrollBars	2-Vertical
Text	

Command3

Nombre	CmdSalir
Caption	&Salir
Picture	C:\FundVB\Bitmaps\Exit.bmp
Style	1-Graphical

Una vez establecidas las propiedades ingresamos el código que se indica a continuación:

```
Private Sub CmdAceptar_Click()
 If IsNumeric(TxtNumero) Then
 Dim S As Integer, SI As Integer, SP As Integer
 Dim May As Integer, Min As Integer
 Dim Cad As String
 Dim I As Integer, J As Integer
```


```
N = CLng(TxtNumero)
M = CLng(TxtNumero)
Cad = ""
I = 0
J = 1
S = SP = SI = 0
For J = 1 To N
 If (N Mod J = 0) Then
 Cad = Cad & J & vbCrLf
 End If
Next J
While (N > 0)
 If ((N Mod 10) Mod 2) = 0 Then
 SP = SP + (N Mod 10)
 Else
 SI = SI + (N Mod 10)
 End If
 S = S + (N Mod 10)
 N = N \ 10
 I = I + 1
Wend
May = Mid(TxtNumero, 1, 1)
Men = May
While (M > 0)
 If May < (M Mod 10) Then
 May = M Mod 10
 End If
 If Men > (M Mod 10) Then
 Men = M Mod 10
 End If
 M = M \ 10
Wend
TxtCantCifras = Str(I)
TxtSumImpares = Str(SI)
TxtSumPares = Str(SP)
TxtSumTotal = Str(S)
TxtCifraMayor = Str(May)
TxtCifraMenor = Str(Men)
TxtDivisores = Cad
Else
 MsgBox "Debe ingresar un número", vbCritical, "Mensaje"
 TxtNumero.SetFocus
End If
End Sub
```

```
Private Sub CmdSalir_Click()
 If MsgBox("¿Desea terminar la aplicación?", _
 vbQuestion + vbYesNo, "Pregunta") = vbYes Then
 End
 Else
 Cancel = True
 TxtNumero.SetFocus
 End If
End Sub
```

End Sub

Aplicación N° 4

Un centro numérico es un número que separa una lista de números enteros (comenzando en 1) en dos grupos de números, cuyas sumas son iguales. El primer centro numérico es el 6, el cual separa la lista (1 a 8) en los grupos: (1; 2; 3; 4; 5) y (7; 8) cuyas sumas son ambas iguales a 15. El segundo centro numérico es el 35, el cual separa la lista (1 a 49) en los grupos: (1 a 34) y (36 a 49) cuyas sumas son ambas iguales a 595. Se pide elaborar una aplicación que calcule los centros numéricos entre 1 y N.

PRÁCTICA N° 4

Objetivos

Tras completar esta práctica, el estudiante será capaz de:

- Manipular y realizar operaciones con vectores.
- Crear una estructura y realizar operaciones con los campos de la misma.
- Implementar vectores de estructuras.
- Trabajar con listas desplegables y cuadros combinados.

Aplicación N° 1

Elabora una aplicación que permita leer N números de tipo entero, y a continuación los visualice ordenados en forma ascendente o descendente.

Para el desarrollo de esta aplicación, situamos los siguientes controles en el formulario:

- 3 marcos
- 1 caja de texto
- 1 control lista
- 2 botones de opción
- 3 botones de comando

A continuación, establecemos las propiedades según se indica:

Form1

Nombre	FrmBurbuja
BorderStyle	3-Fixed Dialog
Caption	Ordenación por burbuja
Moveable	False

Frame1

Nombre	FraNumero
Caption	Ingrese un nuevo número:

Frame2

Nombre	FraLista
Caption	Lista de números:

Frame3

Nombre	FraOrden
Caption	Orden:

Text1

Nombre	TxtNumero
Text	

List1

Nombre	LstNumero
List	

Option1

Nombre	OptAscendente
Caption	Ascendente
Value	True

Option2

Nombre	OptDescendente
Caption	Descendente
Value	False

Command1

Nombre	CmdAnnadir
Caption	&Añadir
Default	True

Command2

Nombre	CmdOrdenar
Caption	&Ordenar

Command3

Nombre	CmdSalir
Caption	&Salir
Picture	C:\Archivos de programa\Microsoft Visual Studio\Common\Graphics\Icons\Arrows\Point04.ico
Style	1-Graphical

Una vez establecidas las propiedades proceda ingresamos el código que se indica a continuación:

```
Private Sub CmdAceptar_Click()
 If IsNumeric(TxtNumero.Text) Then
 LstNumero.AddItem TxtNumero.Text
 TxtNumero.Text = ""
 TxtNumero.SetFocus
 Else
 MsgBox "Ingrese un número", vbCritical, "Mensaje"
 TxtNumero.SelStart = 0
 TxtNumero.SelLength = Len(TxtNumero.Text)
 TxtNumero.SetFocus
 End If
End Sub
```

```
Private Sub CmdOrdenar_Click()
 Dim I As Integer, J As Integer, T As Integer, N As Integer
 Dim A() As Integer
 N = LstNumero.ListCount
 ReDim A(N)
 For I = 0 To N - 1
 A(I) = LstNumero.List(I)
 Next I
 If OptAscendente.Value Then
 For I = 0 To N - 2
 For J = I + 1 To N - 1
 If A(I) > A(J) Then
 T = A(I)
 A(I) = A(J)
 A(J) = T
 End If
 Next J
 Next I
 End If
End Sub
```

```
If OptDescendente.Value Then
  For I = 0 To N - 2
 For J = I + 1 To N - 1
 If A(I) < A(J) Then
 T = A(I)
 A(I) = A(J)
 A(J) = T
 End If
 Next J
  Next I
End If
LstNumero.Clear
For I = 0 To N - 1
  LstNumero.List(I) = A(I)
Next I
End Sub
```

```
Private Sub Form_Unload(Cancel As Integer)
  If MsgBox("Desea terminar la aplicación?",
 vbQuestion + vbYesNo, "Pregunta") = vbYes Then
 End
  Else: Cancel = True : TxtNumero.SetFocus
  End If
End Sub
```

```
Private Sub CmdSalir_Click()
  Unload Me
End Sub
```

Aplicación N° 2

Elaborar una aplicación que permita seleccionar un artículo de un cuadro combinado (Combo). Una vez seleccionado un artículo se debe mostrar el precio del mismo.

El diseño de la interfaz debe ser similar a la siguiente figura:

The screenshot shows a window titled "Pedido de cotizaciones" with a close button (X) in the top right corner. The window contains the following elements:

- Artículo:** A dropdown menu showing "Monitor SAMSUNG SyncMaster 3".
- Precio US\$:** A text input field containing "150.00".
- Interés:** A text input field containing "0.12".
- Plazo:** A group box containing three radio buttons:
 - 6 meses
 - 12 meses
 - 24 meses
- Cuota mensual:** A button with a dashed border.
- Total:** A button with a solid border.

La venta ha realizarse a plazos (el interés es fijo para esta ocasión), lo que condiciona la cuota mensual a pagar. Cuando se haga click sobre el botón Cuota mensual debe mostrarse un cuadro de diálogo con los datos propuestos:

The screenshot shows a dialog box titled "Mensaje" with a close button (X) in the top right corner. It contains an information icon (i) and the text "Cuota Mensual US\$ 7.00". Below the text is an "Aceptar" button with a dashed border.

De manera similar al hacer click sobre el botón Total nos debe mostrar la cantidad total a pagar.

The screenshot shows a dialog box titled "Mensaje" with a close button (X) in the top right corner. It contains an information icon (i) and the text "Total US\$ 168.00". Below the text is an "Aceptar" button with a dashed border.

Para el desarrollo de esta aplicación, situamos los siguientes controles en el formulario:

- 1 marco
- 3 etiquetas
- 1 cuadro combinado
- 2 cajas de texto
- 3 botones de opción
- 2 botones de comando

Y establecemos las propiedades según se indica:

Form1

Nombre	FrmCotizacion
BorderStyle	3-Fixed Dialog
Caption	Pedido de cotizaciones

Frame1

Nombre	FraPlazo
Caption	Plazo:

Label1

Nombre	LblArticulo
Caption	Artículo:

Label2

Nombre	LblPrecio
Caption	Precio €

Label3

Nombre	LblInteres
Caption	Interés:

Combo1

Nombre	CboArticulo
Text	

Text1

Nombre	TxtPrecio
Locked	True
Text	

Text2

Nombre	TxtInteres
Locked	True
Text	

Option1

Nombre	OptPlazo
Caption	6 meses
Value	True

Option2

Nombre	OptPlazo
Caption	12 meses
Value	False

Option3

Nombre	OptPlazo
Caption	24 meses
Value	False

Command1

Nombre	CmdCuotaMensual
Caption	&Cuota mensual

Command2

Nombre	CmdTotal
Caption	&Total

Una vez establecidas las propiedades de la interfaz, haz doble click sobre el formulario e ingresa las siguientes declaraciones en la sección General del módulo de formulario:

```
Private Type Articulo
 Nombre As String * 30
 Precio As Double
End Type
Dim A(4) As Articulo, Plazo As Integer
Const Interes = 0.12
```

Recuerda que un dato declarado en la sección General de un módulo puede ser accedido por todos los procedimientos de dicho módulo. Luego, continúa ingresando el código que se muestra a continuación:

```
Private Sub Form_Load()  
 A(0).Nombre = "Monitor SAMSUNG SyncMaster 3"  
 A(1).Nombre = "Impresora Hewlett Packard DeskJet 930C"  
 A(2).Nombre = "Impresora Epson Stylus Color 740"  
 A(3).Nombre = "Microprocesador Pentium I 233 MHZ"  
 A(0).Precio = 150 : A(1).Precio = 275  
 A(2).Precio = 145 : A(3).Precio = 80  
 Dim I As Integer  
 For I = 1 To 4  
 CboArticulo.AddItem A(I - 1).Nombre  
 Next I  
 TxtInteres = Interes : Plazo = 6  
End Sub  
Private Sub CboArticulo_Click()  
 Dim I As Integer  
 I = CboArticulo.ListIndex  
 TxtPrecio = A(I).Precio  
End Sub
```

```
Private Sub OptPlazo_Click(Index As Integer)  
 Select Case Index  
 Case 0: Plazo = 6  
 Case 1: Plazo = 12  
 Case 2: Plazo = 24  
 End Select  
End Sub
```

```
Private Sub CmdCuotaMensual_Click()  
 Dim Total As Double, CuotaMensual As Double, I As Integer  
 I = CboArticulo.ListIndex  
 Total = A(I).Precio * (1 + Interes)  
 CuotaMensual = Total / Plazo  
 MsgBox "Cuota Mensual US$" & Str(CuotaMensual)  
End Sub
```

```
Private Sub CmdTotal_Click()  
 Dim Total As Double, I As Integer  
 I = CboArticulo.ListIndex  
 Total = A(I).Precio * (1 + Interes)  
 MsgBox "Total US$" & Str(Total)  
End Sub
```


Aplicación N° 3

Se desea elaborar una aplicación que permita controlar el proceso de matrícula en un curso de computación. Para ello se deben recabar los siguientes datos: 1) Curso en que se matricula el alumno, 2) Fecha de matrícula, 3) Apellidos y nombres, 4) Sexo, 5) Dirección, y 6) Distrito de residencia.

Ficha de matrícula

Ingreso de datos:

Curso: Borland C++ Nivel I

Fecha de matrícula: 21/10/2000

Alumno: Meneses Correa, Juan Manuel

Sexo: Masculino

Dirección: Jr. Carlos Richardson N° 569

Distrito: Chorrillos

Opciones:

Guardar

Limpiar

Cancelar

Salir

Cursos:

- Borland C++ Nivel I
- Borland C++ Nivel II
- Microsoft Visual Basic Nivel I
- Microsoft Visual Basic Nivel II
- Microsoft Visual FoxPro Nivel I
- Microsoft Visual FoxPro Nivel II
- Microsoft Visual C++ Nivel I
- Microsoft Visual C++ Nivel II

Distritos:

- Barranco
- Breña
- Carabayllo
- Comas
- Chaclacayo
- Chorrillos
- El Agustino
- Jesús María

Para el desarrollo de esta aplicación situamos los siguientes controles en el formulario:

- 4 marcos
- 6 etiquetas
- 5 cajas de texto
- 1 cuadro combinado
- 2 controles de lista
- 4 botones de comando

Y establecemos las propiedades según se indica:

Form1

Nombre	FrmFichaMatricula
BorderStyle	3-Fixed Dialog
Caption	Ficha de matrícula

Frame1

Nombre	FraIngreso
Caption	Ingreso de datos:

Frame2

Nombre	FraOpciones
Caption	Opciones:

Frame3

Nombre	FraCursos
Caption	Cursos:

Frame4

Nombre	FraDistritos
Caption	Distritos:

Label1

Nombre	LblCurso
Caption	Curso:

Label2

Nombre	LblFechaMat
Caption	Fecha de matrícula:

Label3

Nombre	LblAlumno
Caption	Alumno:

Label4

Nombre	LblSexo
Caption	Sexo:

Label5

Nombre	LblDirección
Caption	Dirección:

Label6

Nombre	LblDistrito
Caption	Distrito:

Combo1

Nombre	CboSexo
Text	

List1

Nombre	LstCursos
Text	

List2

Nombre	LstDistrito
Text	

Text1

Nombre	TxtCurso
Text	

Text2

Nombre	TxtFechaMat
Text	

Text3

Nombre	TxtAlumno
Text	

Text4

Nombre	TxtDireccion
Text	

Text5

Nombre	TxtDistrito
Text	

Command1

Nombre	CmdGuardar
Caption	&Guardar

Command2

Nombre	CmdCancelar
Caption	&Cancelar

Command3

Nombre	CmdLimpiar
Caption	&Limpiar

Command4

Nombre	CmdSalir
Caption	&Salir
Picture	C:\FundVB\Bitmaps\Exit.bmp
Style	1-Graphical

Una vez establecidas las propiedades de la interfaz, ingresamos el código que se indica a continuación:

```

Private Sub Form_Load()
 LstCursos.AddItem "Borland C++ Nivel I"
 LstCursos.AddItem "Borland C++ Nivel II"
 LstCursos.AddItem "Microsoft Visual Basic Nivel I"
 LstCursos.AddItem "Microsoft Visual Basic Nivel II"
 LstCursos.AddItem "Microsoft Visual FoxPro Nivel I"
 LstCursos.AddItem "Microsoft Visual FoxPro Nivel II"
 LstCursos.AddItem "Microsoft Visual C++ Nivel I"
 LstCursos.AddItem "Microsoft Visual C++ Nivel II"
 LstCursos.AddItem "Microsoft Visual J++ Nivel I"
 LstCursos.AddItem "Microsoft Visual J++ Nivel II"
 LstCursos.AddItem "Microsoft SQL Server Nivel I"
 LstCursos.AddItem "Microsoft SQL Server Nivel II"
 LstCursos.AddItem "Microsoft Power Builder Nivel I"
 LstCursos.AddItem "Microsoft Power Builder Nivel II"
 LstDistrito.AddItem "Callao"
 LstDistrito.AddItem "Bellavista"
 LstDistrito.AddItem "Carmen de la Legua"
 LstDistrito.AddItem "La Perla"
 LstDistrito.AddItem "La Punta"
 LstDistrito.AddItem "Ventanilla"
 LstDistrito.AddItem "Cercado de Lima"
 LstDistrito.AddItem "Ancón"
 LstDistrito.AddItem "Ate"
 LstDistrito.AddItem "Barranco"
 LstDistrito.AddItem "Breña"
 LstDistrito.AddItem "Carabaylo"
 LstDistrito.AddItem "Comas"
 LstDistrito.AddItem "Chaclacayo"
 LstDistrito.AddItem "Chorrillos"
 LstDistrito.AddItem "El Agustino"
 LstDistrito.AddItem "Jesús María"
 LstDistrito.AddItem "La Molina"
 LstDistrito.AddItem "La Victoria"
 LstDistrito.AddItem "Lince"
 LstDistrito.AddItem "Lurigancho"
 LstDistrito.AddItem "Lurín"
 LstDistrito.AddItem "Magdalena del Mar"
 LstDistrito.AddItem "Miraflores"
 LstDistrito.AddItem "Pachacamac"
 LstDistrito.AddItem "Pucusana"
 LstDistrito.AddItem "Pueblo Libre"
 LstDistrito.AddItem "Puente Piedra"
 LstDistrito.AddItem "Punta Negra"
 LstDistrito.AddItem "Rimac"
 LstDistrito.AddItem "San Bartolo"
 LstDistrito.AddItem "San Isidro"
 LstDistrito.AddItem "Independencia"
 LstDistrito.AddItem "San Juan de Miraflores"
 LstDistrito.AddItem "San Luis"
 LstDistrito.AddItem "San Martín de Porres"
 LstDistrito.AddItem "San Miguel"
 LstDistrito.AddItem "Santiago de Surco"
 LstDistrito.AddItem "Villa María del Triunfo"

```

```

LstDistrito.AddItem "San Juan de Lurigancho"
LstDistrito.AddItem "Santa María del Mar"
LstDistrito.AddItem "Santa Rosa"
LstDistrito.AddItem "Los Olivos"
LstDistrito.AddItem "Cieneguilla"
LstDistrito.AddItem "San Borja"
LstDistrito.AddItem "Villa el Salvador"
LstDistrito.AddItem "Santa Anita"
CboSexo.AddItem "Masculino" : CboSexo.AddItem "Femenino"
End Sub

```

```

Private Sub Form_Unload(Cancel As Integer)
 If MsgBox("¿Desea terminar la aplicación?", _
 vbQuestion + vbYesNo, "Pregunta") = vbYes Then
 End
 Else
 Cancel = True
 Call CmdLimpiar_Click
 End If
End Sub

```

```

Private Sub LstCursos_Click()
 TxtCursos = LstCursos
End Sub

```

```

Private Sub LstDistrito_Click()
 TxtDistrito = LstDistrito
End Sub

```

```

Private Sub CmdGuardar_Click()
 LstCursos.Enabled = False
 LstDistrito.Enabled = False
 TxtCursos.Locked = True
 TxtFechaMat.Locked = True
 TxtAlumno.Locked = True
 CboSexo.Locked = True
 TxtDireccion.Locked = True
 TxtDistrito.Locked = True
 MsgBox "Alumno matriculado", vbInformation, "Mensaje"
End Sub

```

```

Private Sub CmdLimpiar_Click()
 LstCursos.Enabled = True
 LstDistrito.Enabled = True
 TxtCursos.Locked = False
 TxtFechaMat.Locked = False
 TxtAlumno.Locked = False
 CboSexo.Locked = False
 TxtDireccion.Locked = False
 TxtDistrito.Locked = False
 TxtCursos = ""
 TxtFechaMat = ""

```

```

TxtAlumno = ""
CboSexo = ""
TxtDireccion = ""
TxtDistrito = ""
TxtCursos.SetFocus
End Sub

```

```

Private Sub CmdCancelar_Click()
If MsgBox("¿Desea modificar algún dato?", _
vbQuestion + vbYesNo, "Mensaje") = vbYes Then

```

```

LstCursos.Enabled = True
LstDistrito.Enabled = True
TxtCursos.Locked = False
TxtFechaMat.Locked = False
TxtAlumno.Locked = False
CboSexo.Locked = False
TxtDireccion.Locked = False
TxtDistrito.Locked = False
End If
End Sub

```

```

Private Sub CmdSalir_Click()
Unload Me
End Sub

```

Aplicación N° 4

Desarrollar una aplicación que permita realizar consultas acerca de un determinado curso, los cuales se mostraran en una lista. El usuario debe seleccionar un curso y se debe presentar el nombre del profesor encargado del curso (teoría), el nombre del jefe de práctica (laboratorio), así como los horarios de teoría y de laboratorio. El diseño de la interfaz deberá ser similar al siguiente:

PRÁCTICA N° 5

Objetivos

Tras completar esta práctica, el estudiante será capaz de:

- Crear procedimientos y funciones definidos por el usuario.
- Añadir formularios creados anteriormente a un proyecto.
- Cambiar el formulario de arranque de un proyecto.
- Utilizar formularios MDI.
- Manejar diferentes métodos y propiedades de los formularios.
- Crear y utilizar menús en una aplicación.

Aplicación N° 1

Escribe una función que reciba como argumento una cadena de caracteres y la devuelva en forma inversa, por ejemplo si se ingresa la cadena CORAZON deberá retornar NOZAROC.

Para el desarrollo de esta aplicación, situamos los siguientes controles en el formulario:

2 etiquetas
2 cajas de texto
3 botones de comando

Y establecemos las propiedades según se indica:

Form1

Nombre	FrmCadInvertida
Caption	Cadena invertida
BorderStyle	3-Fixed Dialog

Label1

Nombre	LblCadena
--------	-----------

Autosize	True
Caption	Ingresa una cadena:

Label2

Nombre	LblInvertida
Autosize	True
Caption	Cadena invertida:

Text1

Nombre	TxtCadena
Text	

Text2

Nombre	TxtInvertida
Locked	True
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Command3

Nombre	CmdSalir
Caption	&Salir

Una vez establecidas las propiedades de la interfaz, ingresamos el siguiente código:

```
Function CadInvertida(Cadena As String) As String
 Dim Invertida() As String * 1
 Dim I As Integer
 Dim J As Integer
 N = Len(Cadena)
 ReDim Invertida(N)
 For I = 1 To N
 Invertida(I - 1) = Mid(Cadena, I, 1)
 Next I
 For J = (N - 1) To 0 Step -1
 CadInvertida = CadInvertida & Invertida(J)
 Next J
End Function
```

```
Private Sub CmdInvertir_Click()
 TxtInvertida = CadInvertida(TxtCadena)
End Sub
```

```
Private Sub CmdLimpiar_Click()
 TxtCadena = ""
 TxtInvertida = ""
 TxtCadena.SetFocus
End Sub
```

```
Private Sub CmdSalir_Click()
 End
End Sub
```

Aplicación N° 2

Se desea elaborar una aplicación que permita controlar el proceso de matrícula en un curso de computación. Para ello se deben recabar los siguientes datos: 1) Curso en que se matricula el alumno, 2) Fecha de matrícula, 3) Apellidos y nombres, 4) Sexo, 5) Dirección, y 6) Distrito de residencia. El diseño de la interfaz debe ser similar a la figura mostrada:

Para seleccionar un curso el usuario deberá hacer click en el botón punteado que se encuentra al lado de la caja de texto, provocando que se presente un menú de selección por realce en el cual se presenta la relación de todos los cursos disponibles. El curso quedará seleccionado al hacer click en el botón Aceptar.

El mismo tipo de selección deberá realizarse al momento de ingresar el nombre del distrito.

Para el desarrollo de esta aplicación necesitamos tres formularios y un módulo. En primer lugar añadimos un módulo de código al proyecto. Selecciona el Menú Proyecto y elige la opción Agregar módulo, se debe presentar un cuadro de diálogo similar a la siguiente figura:

Del cuadro de diálogo Agregar módulo, en la ficha Nuevo, haz click en el botón Abrir. Luego ingresa el siguiente código en la sección de Declaraciones del módulo que acabamos de añadir:

```
Public Curso As String  
Public Distrito As String
```

Posteriormente procedemos a cambiar el nombre formulario principal por FrmFichaMatricula. Luego debes añadir los demás formularios necesarios para construir la aplicación. Para tal fin, selecciona el menú Proyecto y elige la opción Agregar formulario. Del cuadro de diálogo Agregar formulario, en la ficha Nuevo, elige la opción Formulario y haz click en el botón Abrir. Se debe presentar un cuadro de diálogo similar a la siguiente figura:

En ese instante se añadirá un nuevo formulario al proyecto. Cambie el nombre del nuevo formulario por FrmCurso. Repita el procedimiento anterior para añadir el formulario FrmDistrito.

A continuación seguimos un proceso similar a la Aplicación N°3 de la práctica N° 4 con los siguientes cambios:

Añadir sólo 2 marcos y no añadir ningún control de lista. En vez de 4 botones de comando, añadir 6 botones de comando. Luego, establecer las siguientes propiedades para los dos nuevos botones:

Command5

Nombre	CmdCurso
Caption	...

Command6

Nombre	CmdDistrito
Caption	...

Reemplazar el código del evento Load del formulario por el siguiente:

```
Private Sub Form_Load()
 CboSexo.AddItem "Masculino"
 CboSexo.AddItem "Femenino"
End Sub
```

Suprime el código asociado al evento Click de los controles de lista LstCursos y LstDistrito. En su lugar añade lo siguiente:

```
Private Sub CmdCurso_Click()
 Load FrmCurso
 FrmCurso.Show vbModal
 TxtCurso = Curso
End Sub
```

```
Private Sub CmdDistrito_Click()
 Load FrmDistrito
 FrmDistrito.Show vbModal
 TxtDistrito = Distrito
End Sub
```

A continuación activa el formulario FrmCurso, para ello haz click sobre el mismo. A continuación, sitúa los siguientes controles en el formulario:

- 1 control de lista
- 1 botones de comando

Y establece las propiedades según se indica:

Form2

Nombre	FrmCurso
BorderStyle	3-Fixed Dialog
Caption	Cursos

List1

Nombre	LstCursos
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar

Una vez establecidas las propiedades ingresa el código que se indica a continuación:

```
Private Sub Form_Load()
 LstCursos.AddItem "Borland C++ Nivel I"
 LstCursos.AddItem "Borland C++ Nivel II"
 LstCursos.AddItem "Microsoft Visual Basic Nivel I"
 LstCursos.AddItem "Microsoft Visual Basic Nivel II"
 LstCursos.AddItem "Microsoft Visual FoxPro Nivel I"
 LstCursos.AddItem "Microsoft Visual FoxPro Nivel II"
 LstCursos.AddItem "Microsoft Visual C++ Nivel I"
 LstCursos.AddItem "Microsoft Visual C++ Nivel II"
 LstCursos.AddItem "Microsoft SQL Server Nivel I"
 LstCursos.AddItem "Microsoft SQL Server Nivel II"
 LstCursos.AddItem "Microsoft Power Builder Nivel I"
 LstCursos.AddItem "Microsoft Power Builder Nivel II"
End Sub
```

```
Private Sub CmdAceptar_Click()
 Curso = LstCursos.Text
 FrmCurso.Hide
End Sub
```

Por último, desarrolla el código correspondiente al formulario FrmDistrito.

Aplicación N° 3

Elaborar una aplicación que permita presentar los diferentes tipos de formularios de Visual Basic. Utiliza como contenedor principal un formulario MDI, tal como se muestra en la figura:

Para el desarrollo de esta aplicación necesitamos utilizar un formulario MDI (interfaz de múltiples documentos). Para ello selecciona el Menú Proyecto y elige la opción Agregar formulario MDI, se debe presentar un cuadro de diálogo similar a la siguiente figura:

Del cuadro de diálogo Agregar formulario MDI, en la ficha Nuevo, haga click en el botón Abrir. Cambia el nombre del formulario MDI por MDIPrincipal.

A continuación añade los formularios para las diferentes opciones del menú. Cambia los nombres de los formularios según se indica:

Formulario	Nombre
Form1	FrmNone
Form2	FrmFixedSingle
Form3	FrmSizable
Form4	FrmFixedDialog
Form5	FrmFixedToolWindow
Form6	FrmSizableToolWindow
Form7	FrmAcercaDe

Posteriormente, diseña el menú de opciones. Para ello haz click derecho sobre el formulario MDI y elige la opción Editor de menús. Establece las propiedades según:

Caption	Name	ShortCut
&Menú Principal	MnuPrincipal	Ninguno
&0-None	MnuNone	Ninguno
&1-Fixed Single	MnuFixedSingle	Ninguno
&2-Sizable	MnuSizable	Ninguno
&3-Fixed Dialog	MnuFixedDialog	Ninguno
&4-Fixed ToolWindow	MnuFixedToolWindow	Ninguno
&5-Sizable ToolWindow	MnuSizableToolWindow	Ninguno
-	MnuLinea	Ninguno
&Acerca del autor	MnuAcercaDe	Ninguno
&Salir	MnuSalir	Ctrl + X

A continuación haz click en el botón Aceptar del Editor de menús. Luego proceda a ingresar el siguiente código para el formulario MDI:

```
Private Sub MDIForm_Unload(Cancel As Integer)
 If MsgBox("¿Desea terminar la aplicación?", _
 vbQuestion + vbYesNo, "Mensaje") = vbYes Then
 End
 Else: Cancel = True
 End If
End Sub
```

```
Private Sub MnuNone_Click()
 Load FrmNone
 FrmNone.Show
End Sub
Private Sub MnuFixedSingle_Click()
 Load FrmFixedSingle
 FrmFixedSingle.Show
End Sub
Private Sub MnuSizable_Click()
 Load FrmSizable
 FrmSizable.Show
End Sub
```

```
Private Sub MnuFixedDialog_Click()
 Load FrmFixedDialog
 FrmFixedDialog.Show
End Sub
```

```
Private Sub MnuFixedToolWindow_Click()
 Load FrmFixedToolWindow
 FrmFixedToolWindow.Show
End Sub
```

```
Private Sub MnuSizableToolWindow_Click()
 Load FrmSizableToolWindow
 FrmSizableToolWindow.Show
End Sub
```

```
Private Sub MnuAcercaDe_Click()
 Load FrmAcercaDe
 FrmAcercaDe.Show
End Sub
```

```
Private Sub MnuSalir_Click()
 Unload Me
End Sub
```

A continuación activa el formulario FrmNone y sitúa un botón de comandos sobre el mismo. A continuación, establece las propiedades según se indica a continuación:

Form1

Nombre	FrmNone
BorderStyle	0-None
Caption	None
MDIChild	True

Command1

Nombre	CmdVolver
Caption	&Volver

Una vez establecidas las propiedades, ingresa el código que se muestra a continuación:

```
Private Sub CmdVolver_Click()
 Unload Me
End Sub
```

Repite el procedimiento anterior para los demás tipos de formularios.

Aplicación N° 4

Elaborar una aplicación que acepte como entrada la reserva de agua de un depósito y los litros que se consumen a la semana. Utilizando una función definida por el usuario determinar como resultado las cantidades de agua que quedan al final de cada semana. El proceso finalizará cuando no quede agua suficiente para una semana. Utilizar otro formulario para mostrar la salida.