

GUÍA DE LABORATORIO

Parte I

ELABORADO POR
CARLOS CASTILLO PERALTA
cc_peralta@hotmail.com

INTRODUCCIÓN

La presente Guía de Laboratorio de Microsoft Visual Basic, se elaboró con la finalidad de complementar la parte teórica con la parte práctica del curso. Los problemas presentan un grado de dificultad gradual, es decir, en cada práctica primero se comienzan con problemas muy sencillos con la finalidad de que el estudiante esclarezca dudas y quede claro en los conceptos asimilados en la teoría, y luego en los problemas posteriores se va incrementando el nivel de dificultad.

Esta guía explora una gran variedad de materias y contiene muchos problemas recopilados a lo largo de varios años de experiencia. Espero que satisfaga las necesidades de los estudiantes y colegas, ya que ha sido elaborada teniendo en cuenta los objetivos de aprendizaje del curso.

Si desean compartirla con otros colegas, me agradecería mucho que lo hicieran, con la única condición de que siempre se respete el derecho del autor.

Desde ya les deseo la mejor de las suertes en el aprendizaje de Microsoft Visual Basic.

Lima, Diciembre del 2000

Carlos Castillo Peralta

Microsoft **Visual Basic**

GUÍA DE LABORATORIO N° 1

Objetivos

Luego de completar este laboratorio, 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.

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab1**, para guardar sus trabajos correspondientes a este laboratorio.

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 por 100. 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:

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

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

Una vez ubicados los controles, establezca las propiedades según se indica:

Form1

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

Frame1

Nombre	FraIngreso
Caption	Ingreso de datos:

Frame2

Nombre	FraSalida
Caption	Salida de datos:

Label11

Nombre	LblApellidosNombres
AutoSize	True
Caption	Apellidos y nombres:

Label12

Nombre	LblHorasTrabajadas
AutoSize	True
Caption	Horas trabajadas:

Label13

Nombre	LblPagoPorHora
AutoSize	True
Caption	Pago por hora S/.

Label14

Nombre	LblSalarioBruto
AutoSize	True
Caption	Salario bruto S/.

Label15

Nombre	LblDescuento
AutoSize	True
Caption	Descuento S/.

Label16

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

Luego de establecer las propiedades para los controles, debe añadir código a la aplicación. Para ello haga doble click sobre el botón Aceptar e ingrese 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 haga doble click sobre el botón Salir y añada el siguiente código:

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

End Sub

Guarde y luego ejecute la aplicación que acaba de crear. Pruebe ingresando diferentes valores.

Luego, haga doble click sobre el botón Limpiar y añada el siguiente código:

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

Guarde y ejecute su aplicación. ¿Cómo afecta el código añadido en el botón Limpiar a la aplicación?. Anote sus observaciones.

Aplicación N° 2

El menú de un restaurante rápido se muestra 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

Se desea construir una aplicación que calcule las ventas totales al final del día, así como los impuestos a pagar (18 por 100).

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:
 Cerveza:
 Gaseosa:
 Ensalada:
 Salchichas:
 Refresco:
 Sopa:
 Postre:

Venta total S/.
 Impuesto S/.

Para el diseño del cuadro de menú utilizaremos el control Microsoft Hierarchical FlexGrid. Para tal fin, seleccione el Menú Proyecto y elija la opción Componentes:

A continuación active la casilla de verificación Microsoft Hierarchical FlexGrid Control 6.0 OLEDB y haga click sobre el botón Aceptar. En seguida este control se añadirá al Cuadro de Herramientas.

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

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

En seguida, elabore el diseño de entrada y salida. Para ello proceda a establecer las propiedades según se indica a continuación:

Form1

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

Label11

Nombre	LblHamburguesa
AutoSize	True
Caption	Hamburguesa:

Label12

Nombre	LblCerveza
AutoSize	True
Caption	Cerveza:

Label13

Nombre	LblGaseosa
AutoSize	True
Caption	Gaseosa:

Label14

Nombre	LblEnsalada
AutoSize	True
Caption	Ensalada:

Label15

Nombre	LblSalchichas
AutoSize	True
Caption	Salchichas:

Label16

Nombre	LblRefresco
AutoSize	True
Caption	Refresco:

Label17

Nombre	LblSopa
AutoSize	True
Caption	Sopa:

Label18

Nombre	LblPostre
AutoSize	True
Caption	Postre:

Label19

Nombre	LblVentaTotal
Caption	Venta total S/.

Label110

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, haga doble click sobre el formulario y añada 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 tal fin haga doble click sobre el botón Aceptar y proceda a ingresar 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, haga doble click sobre el botón Limpiar y añada el siguiente código:

```

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

```

A continuación haga doble click sobre el botón Salir y añada 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, proceda a ubicar los siguientes controles en el formulario:

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

Luego, proceda a establecer las propiedades según se indica a continuación:

Form1

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

Label1

Nombre	LblFecNac
AutoSize	True
Caption	Fecha de nacimiento:

Label2

Nombre	LblEdad
AutoSize	True
Caption	Su edad es:

Text1

Nombre	TxtFecNac
Text	

Text2

Nombre	TxtEdad
Locked	True
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar
Default	True

Command2

Nombre	CmdLimpiar
Caption	&Limpiar

Command3

Nombre	CmdSalir
Cancel	True
Caption	&Salir

En seguida proceda a ingresar 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, respectivamente.

Aplicación N° 4

Se tiene un cajero automático el cual permite manipular cierta cantidad de dinero para lo cual dispone de los siguientes billetes: S/. 10.00, S/. 20.00, S/. 50.00, S/. 100.00 y S/. 200.00. Elaborar una aplicación que permita la lectura de la cantidad a retirar e indique el menor número de billetes a utilizar.

Cantidad a retirar:	450.00	Aceptar
Billetes de S/. 10	0	Limpiar
Billetes de S/. 20	0	Salir
Billetes de S/. 50	1	
Billetes de S/. 100	0	
Billetes de S/. 200	2	

Creo que a estas alturas Ud. ya entendió como funciona esto. Por ello, esta aplicación se deja como ejercicio para el estudiante.

Microsoft **Visual Basic**

GUÍA DE LABORATORIO N° 2

Objetivos

Luego de completar este laboratorio, 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.

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab2**, para guardar sus trabajos correspondientes a este laboratorio.

Aplicación N° 1

Se desea elaborar la boleta 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 laboran en dos turnos: diurno y nocturno. Y que la tarifa por las horas extras diurnas es de 10 soles y por las horas extras nocturnas es de 15 soles.

Los descuentos a aplicar son sobre el sueldo básico y se obtienen de la siguiente manera:

$$\text{Renta} = \text{SueldoBasico} * 0.1$$

$$\text{Fonavi} = \text{SueldoBasico} * 0.07$$

$$\text{AFP} = \text{SueldoBasico} * 0.03$$

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

$\text{Ingresos} = \text{SueldoBasico} + \text{HorasExtras} * \text{PagoHoraExtra}$

$\text{Egresos} = \text{Renta} + \text{Fonavi} + \text{AFP}$

$\text{SueldoNeto} = \text{Ingresos} - \text{Egresos}$

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

Trabajador:	Rojas Babilonia, Julian
Sueldo básico S/.	800.00
Horas extras:	12
Pago hora extra S/.	15
Turno:	<input type="radio"/> Diurno <input checked="" type="radio"/> Nocturno
Descuentos:	
<input checked="" type="checkbox"/> Renta	80
<input type="checkbox"/> Fonavi	0
<input checked="" type="checkbox"/> AFP	24
Sueldo neto S/.	876

Para el desarrollo de esta aplicación, proceda a ubicar 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

Luego, proceda a establecer las propiedades según se indica a continuación:

Form1

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

Label1

Nombre	LblTrabajador
AutoSize	True
Caption	Trabajador:

Label2

Nombre	LblSueldoBasico
AutoSize	True
Caption	Sueldo Bruto S/.

Label3

Nombre	LblHorasExtras
AutoSize	True
Caption	Horas extras:

Label4

Nombre	LblPagoHoraExtra
AutoSize	True
Caption	Pago hora extra S/.

Label5

Nombre	LblSueldoNeto
AutoSize	True
Caption	Sueldo neto S/.

Text1

Nombre	TxtTrabajador
Text	

Text2

Nombre	TxtSueldoBasico
Text	

Text3

Nombre	TxtHorasExtras
Text	

Text4

Nombre	TxtPagoHoraExtra
BackColor	&H80000004&
Text	

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, proceda a ingresar 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
 End If
End Sub
```

```

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:

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

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

Luego, proceda a establecer las propiedades según se indica a continuación:

Form1

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

Label11

Nombre	LblAlumno
AutoSize	True
Caption	Alumno:

Label12

Nombre	LblN1
AutoSize	True
Caption	Nota 1:

Label13

Nombre	LblN2
AutoSize	True
Caption	Nota 2:

Label14

Nombre	LblN3
AutoSize	True
Caption	Nota 3:

Label15

Nombre	LblN4
AutoSize	True
Caption	Nota 4:

Label16

Nombre	LblPromedio
AutoSize	True
Caption	Promedio:

Label17

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, proceda a ingresar 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 un 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 observar el siguiente mensaje:

En caso de que el usuario elija la opción Si, 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, proceda a ubicar los siguientes controles en el formulario:

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

En seguida proceda a establecer 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 proceda a ingresar 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 S/. 30.00 y S/. 50.00; un descuento del 20% para consumos mayores a S/. 50.00 nuevos soles; 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 su criterio.

Microsoft Visual Basic

GUÍA DE LABORATORIO N° 3

Objetivos

Luego de completar este laboratorio, el estudiante será capaz de:

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

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab3**, para guardar sus trabajos correspondientes a este laboratorio.

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, proceda a ubicar los siguientes controles en el formulario:

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

En seguida proceda a establecer las propiedades según se indica:

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, proceda a ingresar 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 del número. 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, proceda a ubicar los siguientes controles en el formulario:

- 1 marco
- 1 caja de texto

En seguida proceda a establecer 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 proceda a ingresar 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:

Label14

Nombre	LblSumPares
AutoSize	True
Caption	Suma de cifras pares:

Label15

Nombre	LblSumTotal
AutoSize	True
Caption	Suma total de cifras:

Label16

Nombre	LblCifraMayor
AutoSize	True
Caption	Cifra mayor:

Label17

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 proceda a ingresar 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.

El diseño de la interfaz y otras consideraciones se dejan a su criterio.

Microsoft **Visual Basic**

GUÍA DE LABORATORIO N° 4

Objetivos

Luego de completar este laboratorio, el estudiante será capaz de:

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

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab4** para guardar sus trabajos correspondientes a este laboratorio.

Aplicación N° 1

Elabore 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, proceda a ubicar los siguientes controles en el formulario:

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

En seguida proceda a establecer 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 a ingresar 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

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

```

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). Apenas el usuario seleccione un artículo se debe mostrar el precio del mismo, el interés es fijo para esta ocasión.

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

La venta ha realizarse es a plazos, ello condiciona la cuota mensual a pagarse. Cuando se haga click sobre el botón Cuota mensual debe mostrarse un cuadro de diálogo con los datos propuestos:

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

Para el desarrollo de esta aplicación, proceda a ubicar 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

En seguida proceda a establecer 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 US\$

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, haga doble click sobre el formulario e ingrese 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
```

Recuerde que un dato declarado en la sección General de un módulo puede ser accedido por todos los procedimientos de dicho módulo. Luego, continúe 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.

Para el desarrollo de esta aplicación proceda a ubicar 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

En seguida proceda a establecer 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:
---------	-------

Label15

Nombre	LblDirección
Caption	Dirección:

Label16

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, proceda a ingresar 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 "Carabayllo"
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 en seguida 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:

Consulta de cursos

Profesor de teoría: Castillo Peralta, Carlos

Horario de teoría: Sa 10-13

Jefe de práctica: Córdoba Saavedra, Javier

Horario de laboratorio: Do 08-10

Cursos:

- 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
- Microsoft Visual J++ Nivel I
- Microsoft Visual J++ Nivel II
- Microsoft SQL Server Nivel I
- Microsoft SQL Server Nivel II

Microsoft **Visual Basic**

GUÍA DE LABORATORIO N° 5

Objetivos

Luego de completar este laboratorio, 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.

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab5**, para guardar sus trabajos correspondientes a este laboratorio.

Aplicación N° 1

Escriba 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, proceda a ubicar los siguientes controles en el formulario:

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

En seguida proceda a establecer 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, proceda a ingresar 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. En seguida se presentará 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 proceda a añadir un módulo de código al proyecto. Seleccione el Menú Proyecto y

elija 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, haga click en el botón Abrir. Luego ingrese el siguiente código en la sección de Declaraciones del módulo que acabamos de añadir:

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

En seguida proceda a cambiar el nombre formulario principal por FrmFichaMatricula. Luego debe añadir los demás formularios necesarios para construir la aplicación. Para tal fin, seleccione el menú Proyecto y elija la opción Agregar formulario. Del cuadro de diálogo Agregar formulario, en la ficha Nuevo, elija la opción Formulario y haga 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 copie los pasos de la pág. 55 a la pág. 62 de la Guía de Laboratorio N° 4 (Aplicación N° 3) con los siguientes cambios:

En la pág. 55, añadir sólo 2 marcos. 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	. . .

En la pág. 59, reemplazar el código del evento Load del formulario por el siguiente:

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

En la pág. 61, suprimir el código asociado al evento Click de los controles de lista LstCursos y LstDistrito. En su lugar añadir 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 active el formulario FrmCurso, para ello haga click sobre el mismo. En seguida proceda a ubicar los siguientes controles en el formulario:

- 1 control de lista
- 1 botones de comando

Luego proceda a establecer 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 proceda a ingresar 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, proceda Ud. a desarrollar el código respectivo para el formulario FrmDistrito.

Aplicación N° 3

Elaborar una aplicación que permita presentar los diferentes tipos de formularios de Visual Basic. Utilice 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 seleccione el Menú Proyecto y elija 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. En seguida cambie el nombre del formulario MDI por MDIPrincipal.

A continuación proceda a añadir los formularios para las diferentes opciones del menú. Cambie los nombres de los formularios según se indica:

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

Luego proceda a diseñar el menú de opciones. Para ello haga click derecho sobre el formulario MDI y elija la opción Editor de menús. Establezca 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 haga 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 proceda a activar el formulario FrmNone y ubique un botón de comandos sobre el mismo. En seguida establezca 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, proceda a ingresar el código que se muestra a continuación:

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

Repita 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.

FIN PARTE I