

GUÍA DE LABORATORIO

Parte II

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° 6

Objetivos

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

- Crear y manipular bases de datos utilizando Microsoft Access.
- Adicionar un entorno de datos a un proyecto.
- Conectar un origen de datos a un objeto Connection.
- Utilizar un objeto Command para recuperar registros de un origen de datos.
- Crear formularios con datos enlazados.
- Realizar consultas utilizando sentencias SQL.

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab6**, para guardar sus trabajos correspondientes a este laboratorio.

Creación de la base de datos con Microsoft Access 2000

Para desarrollar nuestras prácticas de laboratorio debemos crear una base de datos cuyo nombre es CursosLibres.MDB, la cual contendrá las tablas Curso y Laboratorio. La tarea de crear una base de datos con Microsoft Access 2000 es muy sencilla. Para tal fin debe realizar lo siguiente:

- Arrancar Microsoft Access 2000.
- Seleccionar la orden Nueva. . . del Menú Archivo.
- Dentro del cuadro de diálogo Nueva, en la ficha General, seleccionar Base de datos y hacer click en el botón Aceptar.

- Ingresar un nombre para la base de datos, para nuestro caso ingrese CursosLibres. En seguida se mostrará una ventana similar a la siguiente:

- Proceda a crear una nueva tabla. Para ello seleccionar la opción Tablas y haga doble click en Crear una tabla en vista Diseño.
- Introducir el nombre, el tipo y las propiedades para cada uno de los campos. Para nuestro caso ingrese lo siguiente:

Tabla Curso

Nombre del Campo	Tipo	Ancho	Descripción
CurCodigo	T	03	Código del curso
CurNombre	T	30	Nombre del curso
CurVacantes	N	03	Número de vacantes disponibles
CurProfe	T	50	Nombre del profesor de teoría
CurSilabo	M	50	Sílabo de cada curso

- Luego, debe asignar un nombre a la tabla al momento de cerrarla. Para nuestro caso asígnele el nombre de Curso.
- Por último, proceda a abrir la tabla e introducir datos. Para nuestro caso, ingrese la siguiente información:

CurCodigo	CurNombre	CurProfe
BC1	Borland C++ Nivel I	Linares Alarcon, Adams
BC2	Borland C++ Nivel II	Córdoba Saavedra, Javier
BC3	Borland C++ Nivel III	Castillo Peralta, Carlos
VB1	MS Visual Basic Nivel I	Linares Alarcon, Adams
VB2	MS Visual Basic Nivel II	Linares Alarcon, Adams
VB3	MS Visual Basic Nivel III	Castillo Peralta, Carlos
VC1	MS Visual C++ Nivel I	Córdoba Saavedra, Javier
VC2	MS Visual C++ Nivel II	Castillo Peralta, Carlos
VJ1	MS Visual J++ Nivel I	Castillo Peralta, Carlos
VJ2	MS Visual J++ Nivel II	Castillo Peralta, Carlos
VF1	MS Visual FoxPro Nivel I	Linares Alarcon, Adams
VF2	MS Visual FoxPro Nivel II	Castillo Peralta, Carlos
VF3	MS Visual FoxPro Nivel III	Castillo Peralta, Carlos
PB1	Power Builder Nivel I	Córdoba Saavedra, Javier
PB2	Power Builder Nivel II	Córdoba Saavedra, Javier
SQ1	MS SQL Server Nivel I	Córdoba Saavedra, Javier
SQ2	MS SQL Server Nivel II	Córdoba Saavedra, Javier
WIN	MS Windows 98	Montes Tejada, Estela

A menudo, el proceso de diseño de la base de datos es bastante complejo. Para nosotros ha sido fácil, pues se nos brinda la estructura de las tablas.

De manera análoga, proceda a crear la siguiente tabla según se indica a continuación:

Tabla Laboratorio

Nombre del Campo	Tipo	Ancho	Descripción
LabCodigo	T	03	Código del curso
LabHora	T	08	Horario de laboratorio
LabProfe	T	50	Nombre del profesor de laboratorio

Al momento de cerrar la tabla que acaba de crear, asígnele el nombre de Laboratorio. Luego, proceda a ingresar la siguiente información:

LabCodigo	LabHora	LabProfe
BC1	SA 08-10	Castillo Peralta, Carlos
BC2	SA 10-12	Linares Alarcon, Adams
BC3	DO 10-12	Castillo Peralta, Carlos
VB1	SA 08-10	Montes Tejada, Estela
VB2	DO 10-12	Linares Alarcon, Adams
VB3	DO 08-10	Castillo Peralta, Carlos
VC1	DO 08-10	Linares Alarcon, Adams
VC2	DO 10-12	Córdoba Saavedra, Javier
VJ1	SA 16-18	Castillo Peralta, Carlos
VJ2	SA 18-20	Castillo Peralta, Carlos
VF1	SA 08-10	Linares Alarcon, Adams
VF2	DO 08-10	Córdoba Saavedra, Javier
VF3	DO 14-16	Linares Alarcon, Adams
PB1	VI 16-18	Córdoba Saavedra, Javier
PB2	VI 14-16	Córdoba Saavedra, Javier
SQ1	SA 16-18	Córdoba Saavedra, Javier
SQ2	SA 18-20	Córdoba Saavedra, Javier
WIN	SA 10-12	Montes Tejada, Estela

Aplicación N° 1

Elaborar una aplicación que permita realizar el mantenimiento de la información almacenada en la tabla Curso de la base de datos CursosLibres.MDB. El diseño de la interfaz debe ser similar a la figura mostrada:

Los botones ubicados en el marco Navegador (Primero, Anterior, Siguiente y Ultimo, de izquierda a derecha) permiten desplazarse a través de la tabla. Los botones ubicados en el marco Mantenimiento (Nuevo, Editar, Guardar y Eliminar, de izquierda a derecha) permiten realizar las operaciones básicas de mantenimiento de la tabla.

Para desarrollar nuestra aplicación, lo primero que debemos hacer es conectarnos a la base de datos CursosLibres.MDB. Para ello ingrese a Visual Basic de manera habitual, a continuación en el menú Proyecto seleccione la opción Agregar Data Environment y se creará una nueva conexión para la que debe establecer propiedades de vínculo de datos. En la ventana Data Environment cambie el nombre del objeto

DataEnvironment por DeCursosLibres y el de la conexión por CnCursosLibres. El aspecto de la ventana Data Environment deberá ser similar a la siguiente figura:

Luego haga click con el botón derecho del ratón en CnCursosLibres y seleccione la opción Propiedades. Deberá presentarse un cuadro de diálogo similar al siguiente:

En la ficha Proveedor del cuadro de diálogo anterior, seleccione Microsoft Jet 4.0 OLE DB Provider y haga click en el botón Siguiete. En seguida aparecerá un cuadro de diálogo similar al mostrado:

En la ficha Conexión del cuadro de diálogo Propiedades de Data Link escriba el nombre de la base de datos CursosLibres.MDB y haga click en el botón Probar conexión. Luego si la conexión es satisfactoria haga click en el botón Aceptar.

En seguida en la barra de herramientas de la ventana Data Environment haga click en el botón Agregar Comando y denomine al comando CmCurso. Luego haga click derecho sobre el comando y seleccione Propiedades:

Compruebe que este comando utiliza la conexión CnCursosLibres, luego establezca el nombre de la tabla a utilizar, en este caso Curso y haga click en el botón Aceptar.

A continuación seleccione el comando CmCurso y arrástrelo hacia el formulario. Finalmente agregue los siguientes controles al formulario:

3 marcos

9 botones de comandos

En seguida proceda a establecer las propiedades requeridas:

Form1

Nombre	FrmMantenCurso
Caption	Mantenimiento de cursos
BorderStyle	3-Fixed Dialog

Frame1

Nombre	FraIngreso
Caption	

Frame2

Nombre	FraNavegador
Caption	Navegador

Frame3

Nombre	FraMantenimiento
Caption	Mantenimiento

LblFieldLabel (0)

Nombre	LblFieldLabel
Caption	Código:

LblFieldLabel (1)

Nombre	LblFieldLabel
Caption	Nombre:

LblFieldLabel (2)

Nombre	LblFieldLabel
Caption	Vacantes:

LblFieldLabel (3)

Nombre	LblFieldLabel
Caption	Profesor:

TxtCurCodigo

Nombre	TxtCurCodigo
Locked	True
Text	

TxtCurNombre

Nombre	TxtCurNombre
Locked	True
Text	

TxtCurVacantes

Nombre	TxtCurVacantes
Locked	True
Text	

TxtCurProfe

Nombre	TxtCurProfe
Locked	True
Text	

Command1

Nombre	CmdPrimero
Caption	
Picture	C:\FundVB\Bitmaps\First.bmp
Style	1-Graphical

Command2

Nombre	CmdAnterior
Caption	
Picture	C:\FundVB\Bitmaps\Previous.bmp
Style	1-Graphical

Command3

Nombre	CmdSiguiente
Caption	
Picture	C:\FundVB\Bitmaps\Next.bmp
Style	1-Graphical

Command4

Nombre	CmdUltimo
Caption	
Picture	C:\FundVB\Bitmaps>Last.bmp
Style	1-Graphical

Command5

Nombre	CmdNuevo
Caption	
Picture	C:\FundVB\Bitmaps\New.bmp
Style	1-Graphical

Command6

Nombre	CmdEditar
Caption	
Picture	C:\FundVB\Bitmaps>Edit.bmp
Style	1-Graphical

Command7

Nombre	CmdGuardar
Caption	
Picture	C:\FundVB\Bitmaps\Save.bmp
Style	1-Graphical

Command8

Nombre	CmdEliminar
Caption	
Picture	C:\FundVB\Bitmaps>Delete.bmp
Style	1-Graphical

Command9

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

El código asociado a la aplicación se muestra a continuación:

```

Private Sub CmdPrimero_Click()
 DeCursosLibres.rsCmCurso.MoveFirst
End Sub

Private Sub CmdUltimo_Click()
 DeCursosLibres.rsCmCurso.MoveLast
End Sub

Private Sub CmdAnterior_Click()
 DeCursosLibres.rsCmCurso.MovePrevious
 If DeCursosLibres.rsCmCurso.BOF Then
 DeCursosLibres.rsCmCurso.MoveFirst
 MsgBox "Estamos en el primer registro"
 End If
End Sub

Private Sub CmdSiguiente_Click()
 DeCursosLibres.rsCmCurso.MoveNext
 If DeCursosLibres.rsCmCurso.EOF Then
 DeCursosLibres.rsCmCurso.MoveLast
 MsgBox "Estamos en el último registro"
 End If
End Sub

Private Sub CmdNuevo_Click()

```

```

 DeCursosLibres.rsCmCurso.AddNew
 ModoEditar True
End Sub

Private Sub CmdEditar_Click()
 ModoEditar True
End Sub

Private Sub CmdGuardar_Click()
 DeCursosLibres.rsCmCurso.Update
 ModoEditar False
End Sub

Private Sub CmdEliminar_Click()
 DeCursosLibres.rsCmCurso.Delete
 DeCursosLibres.rsCmCurso.MoveNext
 If DeCursosLibres.rsCmCurso.EOF Then
 DeCursosLibres.rsCmCurso.MoveLast
 End If
End Sub

Private Sub CmdSalir_Click()
 Unload Me
End

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

Private Sub Form_Activate()

```


```

ModoEditar False
End Sub

Private Sub ModoEditar(ByVal Ok As Boolean)
 TxtCurCodigo.Locked = Not Ok: TxtCurNombre.Locked = Not Ok
 TxtCurVacantes.Locked = Not Ok: TxtCurProfe.Locked = Not Ok
 CmdNuevo.Enabled = Not Ok: CmdEditar.Enabled = Not Ok
 CmdGuardar.Enabled = Ok: CmdEliminar.Enabled = Not Ok
 CmdPrimero.SetFocus: If Ok Then TxtCurCodigo.SetFocus
End Sub

```

Finalmente antes de ejecutar la aplicación debemos asegurarnos de elegir el tipo de bloqueo adecuado. Para ello haga click derecho sobre el comando CmCurso y elija la opción Propiedades y en la ficha Avanzadas selecciones el tipo de bloqueo 3-Optimistic, tal como se muestra en la figura siguiente:

Aplicación N° 2

Desarrollar una aplicación que permita mostrar en una grilla el contenido de la tabla Curso. El diseño de la interfaz se muestra a continuación:

Código	Nombre	Vacantes	Profesor
VB2	Visual Basic Nivel II	100	Linares Alarcon, Adams
VB3	Visual Basic Nivel III	80	Castillo Peralta, Carlos
VC1	Visual C++ Nivel I	70	Córdoba Saavedra, Javier
VC2	Visual C++ Nivel II	50	Castillo Peralta, Carlos
VJ1	Visual J++ Nivel I	50	Castillo Peralta, Carlos
VJ2	Visual J++ Nivel II	40	Castillo Peralta, Carlos

Para desarrollar la aplicación, lo primero que debemos hacer es conectarnos a la base de datos CursosLibres.MDB. Luego, añada un Comando y denomínelo CmConsultaCurso. Haga click derecho sobre el comando y seleccione Propiedades:

Compruebe que este comando utiliza la conexión CnCursosLibres. Luego seleccione la opción Instrucción SQL (Structured Query Language, Lenguaje de Estructuras de Consultas) e ingrese el siguiente código:

```
Select CurCodigo As Código, CurNombre As Nombre,  
CurVacantes As Vacantes, CurProfe As Profesor From Curso
```

Luego, haga click en el botón Aceptar. La ventana DataEnvironment debe presentar el siguiente aspecto:

A continuación seleccione el comando CmConsultaCurso y arrástrelo con el botón derecho del ratón hacia el formulario. Del menú desplegable que se presenta, seleccione la opción Cuadrícula de datos.

Luego, cambie las dimensiones de la grilla de tal forma que ocupe la totalidad del formulario. Finalmente guarde y pruebe su aplicación.

Aplicación N° 3

Desarrollar una aplicación que permita seleccionar de un control DataCombo el nombre de un profesor y visualizar los cursos que dicta dicho profesor.

Lo primero que debe hacer es conectarse a la base de datos CursosLibres.MDB. En seguida añada un comando y denomínelo CmConsultaProfe. Luego haga click derecho sobre el comando y seleccione Propiedades. Compruebe que este comando utiliza la conexión CnCursosLibres. Luego seleccione la opción Instrucción SQL e ingrese el siguiente código:

```
Select CurCodigo As Código, CurNombre As Nombre,  
CurProfe As Profesor From Curso Where (CurProfe = ?)
```

A continuación proceda a añadir otro comando y denomínelo CmProfe. Compruebe que este comando utiliza la conexión CnCursosLibres. Seleccione la opción Instrucción SQL e ingrese el siguiente código:

```
Select Distinct CurProfe From Curso
```

Luego proceda a ubicar los siguientes controles en el formulario:

1 control DataCombo
 1 control DataGrid
 1 botón de comandos

En seguida proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmConsultaProfe
Caption	Consulta de profesores
BorderStyle	3-Fixed Dialog

DataCombo1

Nombre	DbcProfe
ListField	CurProfe
RowMember	CmProfe
RowSource	DeCursosLibres

DataGrid1

Nombre	DbgrdCursos
Font	Arial (Negrita 10)
HeadFont	Arial (Negrita 10)

Command1

Nombre	CmdBuscar
Caption	&Buscar

A continuación ingrese el siguiente código:

```
Private Sub CmdBuscar_Click()
  If DeCursosLibres.rsCmConsultaProfe.State = adStateOpen Then
 DeCursosLibres.rsCmConsultaProfe.Close
  End If
```

```

DeCursosLibres.CmConsultaProfe (DbcProfe.Text)
Set DbgrdCursos.DataSource = DeCursosLibres.rsCmConsultaProfe
End Sub

```

Aplicación N° 4

Desarrollar una aplicación que permita mostrar el contenido de la tabla Laboratorio, relacionada con la tabla Curso, tal como se muestra a continuación:

Código	Nombre	Horario	Jefe de práctica
BC3	Borland C++ Nivel III	DO 10-12	Castillo Peralta, Carlos
VB1	Visual Basic Nivel I	SA 08-10	Montes Tejada, Estela
VB2	Visual Basic Nivel II	DO 10-12	Linares Alarcon, Adams
VB3	Visual Basic Nivel III	DO 08-10	Castillo Peralta, Carlos
VC1	Visual C++ Nivel I	DO 08-10	Linares Alarcon, Adams
VC2	Visual C++ Nivel II	DO 10-12	Córdoba Saavedra, Javier
VF2	Visual FoxPro Nivel II	DO 08-10	Córdoba Saavedra, Javier

Observar que la tabla Laboratorio sólo cuenta con tres campos. El campo que contiene el nombre del curso pertenece a la tabla Curso.

La sentencia SQL que permite obtener consultas a partir de múltiples tablas (para nuestro caso Curso y Laboratorio), se indica a continuación:

```

Select Laboratorio.LabCodigo As Código,
 Curso.CurNombre As Nombre,
 Laboratorio.LabHora As Horario,
 Laboratorio.LabProfe As [Jefe de práctica]
 From Laboratorio, Curso
 Where Laboratorio.LabCodigo = Curso.CurCodigo

```

Microsoft Visual Basic

GUÍA DE LABORATORIO N° 7

Objetivos

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

- Utilizar el objeto ADO Connection para crear una conexión a una base de datos.
- Crear un objeto ADO Recordset para recuperar información de una base de datos.
- Utilizar el método Execute de una conexión para actualizar la información de una base de datos.

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab7**, para guardar sus trabajos correspondientes a este laboratorio.

Aplicación N° 1

Elaborar una aplicación que permita realizar el mantenimiento de la información contenida en la tabla Curso.

En esta aplicación Ud. debe diseñar la interfaz y luego escribir código para conectarse y recuperar información de la base de datos.

Para el diseño de la interfaz, proceda a ubicar los siguientes controles en el formulario:

- 3 marcos
- 4 etiquetas
- 4 cajas de texto
- 8 botones de comando

En seguida proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmMantenCursos
Caption	Mantenimiento de cursos
BorderStyle	3-Fixed Dialog
Moveable	False
StartUpPosition	2-CenterScreen

Frame1

Nombre	FraIngreso
Caption	

Frame2

Nombre	FraNavegador
Caption	Navegador

Frame3

Nombre	FraMantenimiento
Caption	Mantenimiento

Label1

Nombre	LblCodigo
Caption	Código:

Label2

Nombre	LblNombre
Caption	Nombre:

Label3

Nombre	LblVacantes
Caption	Vacantes:

Label4

Nombre	LblProfesor
Caption	Profesor:

Text1

Nombre	TxtCurCodigo
Locked	True
Text	

Text2

Nombre	TxtCurNombre
Locked	True
Text	

Text3

Nombre	TxtCurVacantes
Locked	True
Text	

Text4

Nombre	TxtCurProfe
Locked	True
Text	

Para establecer las propiedades de los botones de comando Command1, Command2, . . . , Command8, copiar los pasos de la pág. 87 a la pág. 88 de la Guía de Laboratorio N° 6 (Aplicación N° 1).

Antes de ingresar código a la aplicación, debemos tener en cuenta que para poder utilizar los objetos ADO es una aplicación Visual Basic es necesario cargar la librería correspondiente. Para ello selecciones el menú Proyecto y elija la opción Referencias. En el cuadro de diálogo Referencias seleccione la opción Microsoft ActiveX Data Objects 2.1 Library, tal como se indica en la figura siguiente:

Luego de hacer click en el botón Aceptar estará en condiciones de utilizar los objetos ADO en su aplicación.

El código necesario para realizar la conexión y efectuar el mantenimiento de la tabla se muestra a continuación. Observar la analogía cuando se utiliza Data Environment.

```
Dim Cn As ADODB.Connection
Dim Rs As ADODB.Recordset

Private Sub ModoEditar(ByVal Ok As Boolean)
 TxtCurCodigo.Locked = Not Ok
 TxtCurNombre.Locked = Not Ok
 TxtCurVacantes.Locked = Not Ok
 TxtCurProfe.Locked = Not Ok
 CmdNuevo.Enabled = Not Ok
 CmdEditar.Enabled = Not Ok
 CmdGuardar.Enabled = Ok
End Sub
```

```

 CmdEliminar.Enabled = Not Ok
 If Ok Then TxtCurCodigo.SetFocus
End Sub

Private Sub Form_Load()
 ModoEditar False
 Set Cn = New ADODB.Connection
 Set Rs = New ADODB.Recordset
 Cn.Open "Provider=Microsoft.Jet.OLEDB.4.0;" & _
 "Data Source=C:\FundVB\Data\CursosLibres.MDB;" & _
 "Persist Security Info=False"
 Rs.ActiveConnection = Cn
 Rs.CursorType = adOpenKeyset
 Rs.LockType = adLockOptimistic
 Rs.Open "Select * From Curso"
 Set TxtCurCodigo.DataSource = Rs
 TxtCurCodigo.DataField = "CurCodigo"
 Set TxtCurNombre.DataSource = Rs
 TxtCurNombre.DataField = "CurNombre"
 Set TxtCurVacantes.DataSource = Rs
 TxtCurVacantes.DataField = "CurVacantes"
 Set TxtCurProfe.DataSource = Rs
 TxtCurProfe.DataField = "CurProfe"
End Sub

Private Sub CmdPrimero_Click()
 Rs.MoveFirst
End Sub

Private Sub CmdAnterior_Click()
 Rs.MovePrevious
 If Rs.BOF Then
 Rs.MoveFirst
 End If
End Sub

```

```

 MsgBox "Estamos en el primer registro"
 End If
End Sub

Private Sub CmdSiguiente_Click()
 Rs.MoveNext
 If Rs.EOF Then
 Rs.MoveLast
 MsgBox "Estamos en el último registro"
 End If
End Sub

Private Sub CmdUltimo_Click()
 Rs.MoveLast
End Sub

Private Sub CmdNuevo_Click()
 Rs.AddNew
 ModoEditar True
End Sub

Private Sub CmdEditar_Click()
 ModoEditar True
End Sub

Private Sub CmdGuardar_Click()
 Rs.Update
 ModoEditar False
End Sub

Private Sub CmdEliminar_Click()
 Rs.Delete
 Rs.MoveNext
 If Rs.EOF Then

```

```

 Rs.MoveLast
 End If
End Sub

Private Sub Form_Unload(Cancel As Integer)
 Cn.Close
 Set Cn = Nothing
End Sub

```

Aplicación N° 2

Desarrollar una aplicación que permita realizar una consulta a la tabla Curso. Para ello el usuario debe seleccionar de un cuadro combinado (combo) el nombre de un profesor y a continuación se deben visualizar los cursos a su cargo. 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 control ComboBox
- 1 control DataGrid
- 1 botón de comandos

En seguida proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmConsultaProfe
Caption	Consulta de profesores
BorderStyle	3-Fixed Dialog

Combo1

Nombre	CboProfe
Text	

DataGrid1

Nombre	DbgrdCursos
Font	Arial (Negrita 10)
HeadFont	Arial (Negrita 10)

Command1

Nombre	CmdBuscar
Caption	&Buscar
Default	True

A continuación debe ingresar el código que se muestra en seguida:

```
Dim Cn As ADODB.Connection
Dim RsCurso As ADODB.Recordset
Dim RsProfe As ADODB.Recordset

Private Sub Form_Load()
 Set Cn = New ADODB.Connection
 Set RsProfe = New ADODB.Recordset
 Cn.Open "Provider=Microsoft.Jet.OLEDB.4.0;" & _
```

```

 "Data Source=C:\FundVB\Data\CursosLibres.MDB;" & _
 "Persist Security Info=False"
RsProfe.ActiveConnection = Cn
RsProfe.CursorType = adOpenStatic
RsProfe.LockType = adLockOptimistic
RsProfe.CursorLocation = adUseClient
RsProfe.Open "Select Distinct CurProfe From Curso"
Do While Not RsProfe.EOF()
 CboProfe.AddItem RsProfe("CurProfe")
 RsProfe.MoveNext
Loop
End Sub

Private Sub CmdBuscar_Click()
 Set RsCurso = New ADODB.Recordset
 RsCurso.ActiveConnection = Cn
 RsCurso.CursorType = adOpenStatic
 RsCurso.LockType = adLockReadOnly
 RsCurso.CursorLocation = adUseClient
 RsCurso.Open "Select CurCodigo As Código, " & _
 "CurNombre As Nombre, CurProfe As Profesor " & _
 "From Curso Where CurProfe = '" & CboProfe.Text & "'"
 Set DbgrdCursos.DataSource = RsCurso
End Sub

Private Sub Form_Unload(Cancel As Integer)
 Cn.Close
 Set Cn = Nothing
End Sub

```

Aplicación N° 3

Desarrollar una aplicación que permita realizar el mantenimiento de las tablas de la base de datos

CursosLibres.MDB (estas tablas le serán proporcionadas con datos suficientes, por el Jefe de Práctica).

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

Por ejemplo para realizar el mantenimiento de la tabla Curso debemos preparar los siguientes formularios:

The image shows a screenshot of a "Nuevo curso" form. The form has four text input fields: "Código" with the value "WNT", "Nombre" with the value "Microsoft Windows NT", "Vacantes" with the value "150", and "Profesor" with the value "Montes Tejada, Estela". At the bottom of the form, there are three buttons: "Grabar", "Nuevo", and "Cerrar".

Editar curso

Código: WNT Aceptar

Nombre: Microsoft Windows NT

Vacantes: 100

Profesor: Montes Tejada, Estela

Grabar Nuevo Cerrar

Eliminar curso

Código: WNT Aceptar

Nombre: Microsoft Windows NT

Vacantes: 100

Profesor: Montes Tejada, Estela

Eliminar Nuevo Cerrar

Para desarrollar nuestra aplicación debe agregar un módulo de código al proyecto. Luego ingrese lo siguiente:

```
Public Cn As ADODB.Connection
```

También será necesario agregar un formulario MDI. Luego, cambie el nombre del formulario por el de MDICursosLibres. En seguida, diseñe el menú para la aplicación según se indica:

Caption	Name	ShortCut
&Mantenimiento	MnuManten	Ninguno
&Alumnos	MnuMantenAlumno	Ninguno

&Nuevo	MnuMantenAlumnoNuevo	Ninguno
&Editar	MnuMantenAlumnoEditar	Ninguno
&Eliminar	MnuMantenAlumnoEliminar	Ninguno
&Cursos	MnuMantenCurso	Ninguno
&Nuevo	MnuMantenCursoNuevo	Ninguno
&Editar	MnuMantenCursoEditar	Ninguno
&Eliminar	MnuMantenCursoEliminar	Ninguno
&Laboratorio	MnuMantenLaboratorio	Ninguno
&Nuevo	MnuMantenLaboratorioNuevo	Ninguno
&Editar	MnuMantenLaboratorioEditar	Ninguno
&Eliminar	MnuMantenLaboratorioEliminar	Ninguno
&Distrito	MnuMantenDistrito	Ninguno
&Nuevo	MnuMantenDistritoNuevo	Ninguno
&Editar	MnuMantenDistritoEditar	Ninguno
&Eliminar	MnuMantenDistritoEliminar	Ninguno
-	MnuMantLinea	Ninguno
&Salir	MnuMantSalir	Ctrl + X

Luego, haga doble click sobre el formulario e ingrese el siguiente código:

```
Private Sub MDIForm_Load()
 Set Cn = New ADODB.Connection
 Cn.Open "Provider=Microsoft.Jet.OLEDB.4.0;" & _
 "Data Source=C:\FundVB\Data\CursosLibres.MDB;" & _
 "Persist Security Info=False"
End Sub

Private Sub MnuMantenCursosNuevo_Click()
 Load FrmNuevoCurso
```

```

 FrmNuevoCurso.Show
End Sub

Private Sub MnuMantenCursosEditar_Click()
 Load FrmEditarCurso
 FrmEditarCurso.Show
End Sub

Private Sub MnuMantenCursosEliminar_Click()
 Load FrmEliminarCurso
 FrmEliminarCurso.Show
End Sub

```

Para desarrollar la opción Nuevo de la tabla Curso, añade un nuevo formulario al proyecto. Luego, ubique los siguientes controles en el formulario:

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

Luego proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmMantenCursos
Caption	Nuevo curso
BorderStyle	3-Fixed Dialog
MDIChild	True

Label1

Nombre	LblCodigo
Caption	Código:

Label2

Nombre	LblNombre
Caption	Nombre:

Label3

Nombre	LblVacantes
Caption	Vacantes:

Label4

Nombre	LblProfesor
Caption	Profesor:

Text1

Nombre	TxtCurCodigo
Text	

Text2

Nombre	TxtCurNombre
Text	

Text3

Nombre	TxtCurVacantes
Text	

Text4

Nombre	TxtCurProfe
Text	

Command1

Nombre	CmdGrabar
Caption	&Grabar

Command2

Nombre	CmdNuevo
Caption	&Nuevo

Command3

Nombre	CmdCerrar
Caption	&Cerrar

Una vez establecidas las propiedades, proceda a ingresar el siguiente código:

```
Private Sub Form_Load()  
 CmdGrabar.Enabled = True  
 CmdNuevo.Enabled = False  
End Sub  
  
Private Sub CmdGrabar_Click()  
 Cn.Execute "Insert Into Curso(CurCodigo, CurNombre, " & _  
 "CurVacantes, CurProfe) Values ('" & TxtCurCodigo & _  
 "'," & "'" & TxtCurNombre & "'," & _  
 Val(TxtCurVacantes) & "," & "'" & TxtCurProfe & "'"")  
 CmdGrabar.Enabled = False  
 CmdNuevo.Enabled = True  
End Sub  
  
Private Sub CmdNuevo_Click()  
 TxtCurCodigo = ""  
 TxtCurNombre = ""  
 TxtCurVacantes = ""  
 TxtCurProfe = ""  
 CmdGrabar.Enabled = True: CmdNuevo.Enabled = False  
 TxtCurCodigo.SetFocus  
End Sub  
  
Private Sub CmdCerrar_Click()  
 Unload Me
```

End Sub

Para desarrollar la opción Editar de la tabla Curso, añada un nuevo formulario al proyecto. Luego, ubique los siguientes controles en el formulario:

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

En seguida proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmMantenCursos
Caption	Editar curso
BorderStyle	3-Fixed Dialog
MDIChild	True

Frame1

Nombre	FraCodigo
Caption	

Label1

Nombre	LblCodigo
Caption	Código:

Label2

Nombre	LblNombre
Caption	Nombre:

Label3

Nombre	LblVacantes
--------	-------------

Caption	Vacantes:
---------	-----------

Label4

Nombre	LblProfesor
Caption	Profesor:

Text1

Nombre	TxtCurCodigo
Text	

Text2

Nombre	TxtCurNombre
Text	

Text3

Nombre	TxtCurVacantes
Text	

Text4

Nombre	TxtCurProfe
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar

Command2

Nombre	CmdGrabar
Caption	&Grabar

Command3

Nombre	CmdNuevo
Caption	&Nuevo

Command4

Nombre	CmdCerrar
Caption	&Cerrar

Una vez establecidas las propiedades, proceda a ingresar el siguiente código:

```
Private Sub Form_Load()
 CmdAceptar.Enabled = True
 CmdGrabar.Enabled = False
 CmdNuevo.Enabled = False
End Sub

Private Sub CmdAceptar_Click()
 Dim Rs As New ADODB.Recordset
 Set Rs = Cn.Execute("Select CurNombre, " & _
 "CurVacantes, CurProfe From Curso " & _
 "Where CurCodigo = '" & TxtCurCodigo & "'")
 If (Rs.EOF And Rs.BOF) Then
 MsgBox "No existe ningún curso con este código"
 TxtCurCodigo.SetFocus
 TxtCurCodigo.SelStart = 0
 TxtCurCodigo.SelLength = Len(TxtCurCodigo)
 Exit Sub
End If
 TxtCurNombre = Rs!CurNombre
 TxtCurVacantes = Rs!CurVacantes
 TxtCurProfe = Rs!CurProfe
 Rs.Close
```

```

Set Rs = Nothing
TxtCurCodigo.Enabled = False
CmdAceptar.Enabled = False
CmdGrabar.Enabled = True
CmdNuevo.Enabled = True
End Sub

Private Sub CmdGrabar_Click()
 Cn.Execute "Update Curso Set CurNombre = '" & _
 TxtCurNombre & "'," & "CurVacantes = " & _
 Val(TxtCurVacantes) & "," & "CurProfe = '" & _
 TxtCurProfe & "'" & " Where CurCodigo = '" & _
 TxtCurCodigo & "'"
End Sub

Private Sub CmdNuevo_Click()
 TxtCurCodigo = ""
 TxtCurNombre = ""
 TxtCurVacantes = ""
 TxtCurProfe = ""
 CmdAceptar.Enabled = True
 CmdGrabar.Enabled = False
 CmdNuevo.Enabled = False
 TxtCurCodigo.Enabled = True
 TxtCurCodigo.SetFocus
End Sub

Private Sub CmdCerrar_Click()
 Unload Me
End Sub

```

Para desarrollar la opción Eliminar de la tabla Cursos, añade un nuevo formulario al proyecto. Luego, ubique los siguientes controles en el formulario:

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

En seguida proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmMantenCursos
Caption	Eliminar curso
BorderStyle	3-Fixed Dialog
MDIChild	True

Frame1

Nombre	FraCodigo
Caption	

Label1

Nombre	LblCodigo
Caption	Código:

Label2

Nombre	LblNombre
Caption	Nombre:

Label3

Nombre	LblVacantes
Caption	Vacantes:

Label4

Nombre	LblProfesor
Caption	Profesor:

Text1

Nombre	TxtCurCodigo
Text	

Text2

Nombre	TxtCurNombre
Text	

Text3

Nombre	TxtCurVacantes
Text	

Text4

Nombre	TxtCurProfe
Text	

Command1

Nombre	CmdAceptar
Caption	&Aceptar

Command2

Nombre	CmdEliminar
Caption	&Eliminar

Command3

Nombre	CmdNuevo
--------	----------

Caption	&Nuevo
---------	--------

Command4

Nombre	CmdCerrar
Caption	&Cerrar

Una vez establecidas las propiedades, proceda a ingresar el siguiente código:

```
Private Sub Form_Load()
 CmdAceptar.Enabled = True
 CmdEliminar.Enabled = False
 CmdNuevo.Enabled = False
End Sub

Private Sub CmdEliminar_Click()
 Cn.Execute "Delete From Curso " & _
 "Where CurCodigo = '" & TxtCurCodigo & "'"
 Call CmdNuevo_Click
End Sub

Private Sub CmdNuevo_Click()
 TxtCurCodigo = ""
 TxtCurNombre = ""
 TxtCurVacantes = ""
 TxtCurProfe = ""
 CmdAceptar.Enabled = True
 CmdEliminar.Enabled = False
 CmdNuevo.Enabled = False
 TxtCurCodigo.Enabled = True
 TxtCurCodigo.SetFocus
End Sub
```

```

Private Sub CmdAceptar_Click()
 Dim Rs As New ADODB.Recordset
 Set Rs = Cn.Execute("Select CurNombre, " & _
 "CurVacantes, CurProfe From Curso " & _
 "Where CurCodigo = '" & TxtCurCodigo & "'")
 If (Rs.EOF And Rs.BOF) Then
 MsgBox "No existe ningún curso con este código"
 TxtCurCodigo.SetFocus
 TxtCurCodigo.SelStart = 0
 TxtCurCodigo.SelLength = Len(TxtCurCodigo)
 Exit Sub
 End If
 TxtCurNombre = Rs!CurNombre
 TxtCurVacantes = Rs!CurVacantes
 TxtCurProfe = Rs!CurProfe
 Rs.Close
 Set Rs = Nothing
 TxtCurCodigo.Enabled = False
 CmdAceptar.Enabled = False
 CmdEliminar.Enabled = True
 CmdNuevo.Enabled = True
End Sub

Private Sub CmdCerrar_Click()
 Unload Me
End Sub

```

De manera similar proceda a desarrollar el código para los formularios de mantenimiento de las demás tablas.

Aplicación N° 4

Elaborar una aplicación que permita recuperar y mantener la información de la base de datos CursosLibres.MDB. Para tal

fin debe preparar un formulario que permita establecer la conexión con el origen de datos. Luego, si la conexión es satisfactoria el usuario tiene la posibilidad de elegir una de las tablas de la base de datos para realizar las operaciones habituales de mantenimiento o simplemente para ejecutar consultas. El diseño de la interfaz debe ser similar a la siguiente figura:

Las opciones Mantenimiento y Consulta deben ser análogas a las realizadas en aplicaciones anteriores.

Microsoft **Visual Basic**

GUÍA DE LABORATORIO N° 8

Objetivos

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

- Usar el diseñador de reportes DataReport.
- Utilizar y controlar la impresora para obtener reportes impresos.

Consideraciones

Para el desarrollo del presente laboratorio Ud. deberá crear una carpeta **C:\FundVB\Lab8**, para guardar sus trabajos correspondientes a este laboratorio.

Aplicación N° 1

Diseñar un reporte que muestre la información almacenada en la tabla Cursos. El formato del reporte pedido se muestra a continuación:

Código	Nombre	Vacantes	Profesor
BC1	Borland C++ Nivel I	100	Linares Alarcon, Adams
BC2	Borland C++ Nivel II	100	Córdoba Saavedra, Javier
BC3	Borland C++ Nivel III	80	Castillo Peralta, Carlos

Para diseñar nuestro reporte, lo primero que debemos hacer es conectarnos a la base de datos CursosLibres.MDB. La conexión la haremos efectiva mediante el Data Environment. Luego, añada un Comando y denomínelo CmCurso. Establezca el nombre de la

tabla a utilizar, para nuestro caso Curso. El aspecto de la ventana Data Environment deberá ser similar a la figura:

Luego, del menú Proyecto seleccionar la opción Agregar Data Report, lo cual permite agregar el diseñador de reportes:

En seguida del Data Environment seleccionar cada campo que desee incluir en el reporte y luego arrastre el campo hacia la sección Detalles del Data Report.

El diseñador de reportes presenta un conjunto de controles que permiten mejorar la presentación de nuestro reporte. En seguida ubicar los siguientes controles:

2 etiquetas en la sección Encabezado de informe

4 etiquetas en la sección Encabezado de página

A continuación proceda a establecer las propiedades según se indica:

Etiqueta1

Nombre	RptLblVAB
Caption	Instituto de Educación Superior "Víctor Andrés Belaúnde"
Font	Arial (Negrita 09)

Etiqueta2

Nombre	RptLblNombre
Caption	Reporte de Cursos
Font	Arial (Negrita Cursiva 16)

Etiqueta3

Nombre	RptLblCodigo
Caption	Código:
Font	Arial (Negrita 10)

Etiqueta4

Nombre	RptLblNombre
Caption	Nombre:
Font	Arial (Negrita 10)

Etiqueta5

Nombre	RptLblVacantes
Caption	Vacantes:

Font	Arial (Negrita 10)
------	--------------------

Etiqueta6

Nombre	RptLblProfesor
Caption	Profesor:
Font	Arial (Negrita 10)

Para insertar la fecha actual dar un click con el botón derecho del ratón sobre el diseñador de reportes en la sección de Encabezado de informe, del menú contextual que se presenta seleccionar la opción Insertar control, luego Fecha actual (formato corto). En seguida, cambiar las siguientes propiedades:

DataReport1

DataMember	CmCurso
DataSource	DeCursosLibres

Luego, seleccione del menú Proyecto la opción Propiedades de Proyecto, y en la ficha General del cuadro de diálogo Propiedades del proyecto, establecer DataReport1 como objeto inicial. Haga click en Aceptar y ejecute su aplicación.

Aplicación N° 2

Diseñar un reporte que permita mostrar un listado de profesores y los cursos que tienen a su cargo. Tener en cuenta que la información relacionada con cada profesor debe empezar en una página nueva. El formato del reporte pedido se muestra a continuación:

Instituto de Educación Superior "Víctor Andrés Belaúnde"

Reporte de Cursos y Profesores

Profesor: *Castillo Peralta, Carlos*

CÓDIGO	CURSO	VACANTES
BC3	Borland C++ Nivel III	80
BJ1	Borland J++ Nivel I	50
VB3	Visual Basic Nivel III	80
VC2	Visual C++ Nivel II	50
VJ1	Visual J++ Nivel I	50
VJ2	Visual J++ Nivel II	40
IN4	Programación Web Nivel II	80

Páginas: 1

En esta aplicación explicaremos como crear grupos de datos. Para ello iniciar un nuevo proyecto. En seguida, conectarse a la base de datos CursosLibres.MDB mediante el Data Environment. Luego, añada un Comando y denomínelo CmProfesor. Establezca el nombre de la tabla a utilizar, para nuestro caso Curso. Para realizar el agrupamiento por profesor seleccionar la ficha Agrupar del cuadro de diálogo Propiedades de CmProfesor. A continuación activar la casilla de verificación Agrupar comando, luego seleccionar de la lista de campos, el campo por el cual se desea agrupar la información, para nuestro caso seleccionar CurProfe y dar un click en el botón " > ". El cuadro de diálogo Propiedades de CmProfesor debe presentar un aspecto similar a la figura siguiente:

A continuación sobre el diseñador de reportes dar un click con el botón derecho del ratón y del menú emergente que se presenta elegir la opción Insertar encabezado o pie de grupo. Del objeto DeCursosLibres arrastrar el campo CurProfe de la sección Campo de resumen en CmProfesor_Grouping al diseñador de reportes pero a la sección Encabezado de grupo. Los demás campos arrastrarlos de la sección Campos de Detalle en CmProfesor a la sección Detalle del generador de reportes. Por último proceda a cambiar las siguientes propiedades del objeto DataReport:

DataReport1

DataMember	CmProfesor_Grouping
DataSource	DeCursosLibres

Aplicación N° 3

Desarrollar una aplicación que permita crear un reporte para mostrar la información de la base de datos CursosLibres.MDB. Para tal fin debe preparar un formulario que

permita al usuario elegir una tabla, y en seguida se debe generar el reporte correspondiente. Además el usuario puede obtener una vista preliminar del reporte o una copia impresa. El diseño de la interfaz debe ser similar a la figura que se muestra a continuación:

Para desarrollar nuestra aplicación, proceda a diseñar los reportes correspondientes según:

Tabla	Reporte
Alumno	DataReport1
Curso	DataReport2
Laboratorio	DataReport3

Luego, ubique los siguientes controles sobre el formulario:

- 1 marco
- 3 botones de opción
- 3 botones de comando

En seguida proceda a establecer las propiedades según se indica:

Form1

Nombre	FrmReporteCursosLibres
Caption	Cursos Libres
BorderStyle	3-Fixed Dialog

Frame1

Nombre	FraTablas
Caption	

Option1

Nombre	OptTablaAlumno
Caption	Alumno
Value	True

Option2

Nombre	OptTablaCurso
Caption	Curso
Value	False

Option3

Nombre	OptTablaLaboratorio
Caption	Laboratorio
Value	False

Command1

Nombre	CmdVistaPrevia
Caption	VistaPrevia
Picture	C:\Archivos de programa\Microsoft Visual Studio\Common\Graphics\Bitmaps\Win95\Explorer.bmp
Style	1-Graphical

Command2

Nombre	CmdImprimir
Caption	Imprimir
Picture	C:\Archivos de programa\Microsoft Visual Studio\Common\Graphics\Bitmaps\Win95\Printfld.bmp
Style	1-Graphical

Command3

Nombre	CmdSalir
Caption	Salir

Una vez establecidas las propiedades, proceda a ingresar el siguiente código:

```
Private Sub CmdImprimir_Click()
 If OptTablaAlumno.Value Then
 DataReport1.PrintReport True
 ElseIf OptTablaCurso.Value Then
 DataReport2.PrintReport True
 ElseIf OptTablaLaboratorio.Value Then
 DataReport2.PrintReport True
 End If
End Sub

Private Sub CmdVistaPrevia_Click()
 If OptTablaAlumno.Value Then
 DataReport1.Show
 ElseIf OptTablaCurso.Value Then
 DataReport2.Show
 ElseIf OptTablaLaboratorio.Value Then
 DataReport2.Show
 End If
End Sub
```


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

Cuando ejecute la aplicación, al dar un click en el botón Imprimir se visualizará el siguiente cuadro de diálogo, el cual nos permitirá confirmar o cancelar la impresión:

Aplicación N° 4

Diseñar un reporte combinando datos de la tabla Curso y Laboratorio. El reporte debe mostrar el código del curso, el nombre del curso, el nombre del profesor de teoría, el nombre del jefe de práctica y el horario de laboratorio. Dar formato al reporte según su criterio.

FIN PARTE II