CAPÍTULO 4

(C. Castillo P.

USO DE LOS CONTROLES

Los controles son aquellos objetos que se encuentran dentro de un contenedor y que permiten la interacción entre el usuario y la aplicación, ya sea para manipular datos y/o ejecutar tareas.

En Visual Basic, los controles suelen ser agrupados en tres categorías:

Controles básicos

Controles complementarios

Controles externos

	Los controles básicos son las etiquetas, cuadros de texto y botones de comando, pues utilizando estos tres controles se puede construir cualquier interfaz.

	Los controles complementarios son el resto de los controles, por ejemplo una casilla de verificación, un cuadro combinado o un cronómetro.

	Los controles externos se refieren a aquellos controles creados por terceros. Este tipo de controles son llamados ActiveX.

CONTROLES BÁSICOS

	Los controles básicos lo conforman las etiquetas, cuadros de texto y botones de comando, debido a que cualquier interfaz se puede implementar con sólo estos tres objetos.

Etiqueta � INCRUSTAR PBrush ���

	Una etiqueta es un control que permite presentar texto de solo lectura. Se utiliza para mostrar títulos y mensajes que por lo general no cambian. Sin embargo, si lo desea, puede escribir procedimientos que cambien el texto mostrado por una etiqueta como respuesta a eventos en tiempo de ejecución.

Propiedad�Descripción��Alignment�Especifica la forma como se alineará el texto.��AutoSize�Especifica si se cambia automáticamente el tamaño del control para que quepan sus contenidos.��BackColor,

ForeColor�Especifica el color de fondo y de primer plano empleado para mostrar el texto.��BackStyle�Especifica si el fondo del control es transparente u opaco.��Caption�Especifica el texto que se muestra en el control.��WordWrap�Especifica si la etiqueta se extiende a más de una línea cuando el texto es amplio.��

Cuadro de texto � INCRUSTAR PBrush ���

	Un cuadro de texto es un control en el que el usuario pueda ingresar datos desde el teclado o visualizar un resultado generado por la aplicación. El valor de un cuadro de texto por lo general se asocia a una variable de memoria.

Propiedad�Descripción��Enabled�Habilita o deshabilita el control, es decir si se puede o no modificar el contenido.��Locked�Permite bloquear el acceso al control en tiempo de ejecución.��MaxLenght�Especifica la longitud máxima (en caracteres) que puede escribirse en el control.��MultiLine�Especifica si el control admitirá múltiples líneas.��PasswordChar�Determina si se muestran en el control los caracteres escritos por el usuario o los caracteres de marcador de posición.��ScrollBars�Especifica si se muestran las barras de desplazamiento horizontales o verticales.��SelLength�Especifica el número de caracteres seleccionados.��SelStart�Especifica el inicio del texto seleccionado. Si su valor es 0, el texto seleccionado comienza por el primer carácter.��SelText�Contiene el texto seleccionado.��Text�Contiene el texto introducido en el control. Puede inicializar el contenido en tiempo de diseño.��	Los eventos asociados a un cuadro de texto son los siguientes:

Evento�Descripción��Change�Ocurre cuando se cambia el contenido del control utilizando el teclado o el ratón.��KeyPress�Ocurre cuando se pulsa una tecla.��

Botón de comando � INCRUSTAR PBrush ���

	Un botón de comando es un control que suele emplearse para ejecutar una acción, como cerrar un formulario, imprimir un informe, etc.

Propiedad�Descripción��Cancel�Especifica si el control responderá a la tecla ESC, por lo general para terminar la aplicación.��Caption�Muestra un título para el control.��Default�Especifica si el control responderá a la tecla ENTRAR, sin importar la ubicación del enfoque.��Enabled�Permite habilitar o deshabilitar el control.��Picture�Especifica una imagen tipo icono para el control.��Style�Especifica la apariencia del control, ya sea estándar (estilo estándar de Windows) o gráfica (con una imagen personalizada).��Los botones de comando suelen responder al evento Click, cuya descripción es:

Evento�Descripción��Click�Ocurre cuando el usuario hace click sobre el control.��

A manera de ejemplo vamos a desarrollar la siguiente aplicación. Esta consiste en 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.

�

	Para el desarrollo de la presente aplicación proceda a ubicar los siguientes controles en el formulario:

	6 etiquetas

	6 cajas de texto

	3 botones de comando

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

Form1

�Nombre�FrmCajero���BorderStyle�3-Fixed Dialog���Caption�Cajero automático��

Label1

�Nombre�LblCantidad���AutoSize�True���Caption�Cantidad a retirar:��

Label2

�Nombre�LblB10���AutoSize�True���Caption�Billetes de S/. 10��

Label3

�Nombre�LblB20���AutoSize�True���Caption�Billetes de S/. 20��

Label4

�Nombre�LblB50���AutoSize�True���Caption�Billetes de S/. 50��

Label5

�Nombre�LblB100���AutoSize�True���Caption�Billetes de S/. 100��

Label6

�Nombre�LblB200���AutoSize�True���Caption�Billetes de S/. 200��

Text1

�Nombre�TxtCantidad���Text���

Text2

�Nombre�TxtB10���Text���

Text3

�Nombre�TxtB20���Text���

Text4

�Nombre�TxtB50���Text���

Text5

�Nombre�TxtB100���Text���

Text6

�Nombre�TxtB200���Text���

Command1

�Nombre�CmdAceptar���Caption�&Aceptar��

Command2

�Nombre�CmdLimpiar���Caption�&Limpiar��

Command3

�Nombre�CmdSalir���Caption�&Salir��

Para añadir código a la aplicación haga doble click sobre el botón “Aceptar” e ingrese lo siguiente:

Private Sub CmdAceptar_Click()

Dim C As Integer, B200 As Integer, B100 As Integer, _

B50 As Integer, B20 As Integer, B10 As Integer

C = Val(TxtCantidad)

If C Mod 10 = 0 Then

B200 = C \ 200 : C = C Mod 200

B100 = C \ 100 : C = C Mod 100

B50 = C \ 50 : C = C Mod 50

B20 = C \ 20 : B10 = C Mod 20

TxtB200 = Str(B200)

TxtB100 = Str(B100)

TxtB50 = Str(B50)

TxtB20 = Str(B20)

TxtB10 = Str(B10)

Else

MsgBox “Cantidad a retirar debe ser múltiplo de 10”

TxtCantidad = “”

TxtCantidad.SetFocus

End If

End Sub

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

Private Sub CmdLimpiar_Click()

TxtCantidad = “”

TxtB200 = “”

TxtB100 = “”

TxtB50 = “”

TxtB20 = “”

TxtB10 = “”

TxtCantidad.SetFocus

End Sub

Finalmente dar doble click sobre el botón “Salir” y añada el siguiente código:

Private Sub CmdSalir_Click()

	End

End Sub

	En el código anterior hemos utilizado el método SetFocus para enfocar la caja de texto TxtCantidad, esto es, para posicionar el cursor sobre ella.

CONTROLES COMPLEMENTARIOS

	Los controles complementarios se utilizan como alternativa a los controles básicos en aplicaciones en las cuales su uso facilita o mejora el diseño de la interfaz. Como el lector podrá verificar, algunos controles son más adecuados que otros dependiendo del tipo de aplicación que se pretenda desarrollar.

Marco � INCRUSTAR PBrush ���

	Un marco es un objeto contenedor que puede utilizarse para agrupar casillas de verificación, botones de opción, botones de comando, etc.

Propiedad�Descripción��Caption�Muestra un título para el control.��

Casilla de verificación � INCRUSTAR PBrush ���

	Una casilla de verificación se utiliza para alternar entre dos posibles valores (Activado/Desactivado). Cada casilla de verificación es independiente de las demás ya que cada una tiene su propio nombre (Name). Puede utilizar casillas de verificación en grupos para mostrar múltiples opciones entre las cuales el usuario puede seleccionar todas las que desee a la vez.

Propiedad�Descripción��Caption�Muestra un título para el control.��Value�Devuelve o establece el estado del control, puede ser: Desactivado (0), Activado (1).��

	Las casillas de verificación suelen responder al evento Click.

Botón de opción � INCRUSTAR PBrush ���

	Un botón de opción se utiliza para alternar entre dos posibles valores (Activado/Desactivado), de manera similar a las casillas de verificación, la diferencia radica en que de un grupo de botones de opción el usuario sólo puede seleccionar un único botón a la vez.

Propiedad�Descripción��Caption�Muestra un título para el control.��Value�Devuelve o establece el estado del control, puede ser: Desactivado (Falso), Activado (True).��

Los botones de opción también suelen responder al evento Click.

	A manera de ejemplo vamos a desarrollar la siguiente aplicación, la cual permite cambiar el aspecto de un cuadro de texto, el usuario debe elegir el color (rojo, verde, azul) y el estilo (negrita, cursiva, subrayado) de la fuente a utilizar. Adicionalmente, cuando el usuario active la casilla de verificación “Convertir a mayúsculas”, todo el texto que haya escrito en el cuadro de texto se presentará en mayúsculas y todo texto que escriba a continuación (mientras la opción esté activada) también deberá aparecer en mayúsculas.

� INCRUSTAR PBrush ���

Para el desarrollo de la presente aplicación proceda a ubicar los siguientes controles en el formulario:

	1 cuadro de texto

	2 marcos

	3 botones de opción

	4 casillas de verificación

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

Form1

�Nombre�FrmEditor���BorderStyle�3-Fixed Dialog���Caption�Editor��

Text1

�Nombre�TxtMensaje���ForeColor�&H000000FF&���Text���

Frame1

�Nombre�FraColor���Caption�Color��

Frame2

�Nombre�FraEstilo���Caption�Estilo��

Option1

�Nombre�OptRojo���Caption�Rojo���ForeColor�&H000000FF&���Value�True��

Option2

�Nombre�OptVerde���Caption�Verde���ForeColor�&H00008000&��

Option3

�Nombre�OptAzul���Caption�Azul���ForeColor�&H00C00000&��

Check1

�Nombre�ChkNegrita���Caption�Negrita���Font�Arial (Negrita)��

Check2

�Nombre�ChkCursiva���Caption�Cursiva���Font�Arial (Cursiva)��

Check3

�Nombre�ChkSubrayado���Caption�Subrayado���Font�Arial (Subrayado)��

Check4

�Nombre�ChkMayuscula���Caption�Convertir a mayúsculas��

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

Private Sub OptRojo_Click()

If OptRojo.Value Then

TxtMensaje.ForeColor = RGB(255, 0, 0)

End If

End Sub

Private Sub OptVerde_Click()

If OptVerde.Value Then

TxtMensaje.ForeColor = RGB(0, 255, 0)

End If

End Sub

Private Sub OptAzul_Click()

If OptAzul.Value Then

TxtMensaje.ForeColor = RGB(0, 0, 255)

End If

End Sub

Private Sub ChkNegrita_Click()

If ChkNegrita.Value Then

TxtMensaje.Font.Bold = True

Else

TxtMensaje.Font.Bold = False

End If

End Sub

Private Sub ChkCursiva_Click()

If ChkCursiva.Value Then

TxtMensaje.Font.Italic = True

Else

TxtMensaje.Font.Italic = False

End If

End Sub

Private Sub ChkSubrayado_Click()

If ChkSubrayado.Value Then

TxtMensaje.Font.Underline = True

Else

TxtMensaje.Font.Underline = False

End If

End Sub

Private Sub ChkMayuscula_Click()

If ChkMayuscula.Value Then

TxtMensaje = UCase(TxtMensaje)

End If

End Sub

Private Sub TxtMensaje_KeyPress(KeyAscii As Integer)

Dim CAR As String * 1

If ChkMayuscula.Value Then

CAR = UCase(Chr(KeyAscii))

KeyAscii = Asc(CAR)

End If

End Sub

	La función RGB() especifica el color que se asigna a la propiedad ForeColor.

La función UCase() retorna una cadena de caracteres en mayúsculas.

Cuadro de lista � INCRUSTAR PBrush ���

	Un cuadro de lista es un control que presenta una lista de elementos en la que el usuario puede seleccionar uno o más de dichos elementos. Si el número de elementos supera el número que puede mostrarse, se agregará automáticamente una barra de desplazamiento al control.

Propiedad�Descripción��List�Contiene los elementos de la lista. Puede definirlos en tiempo de diseño.��ListCount�Especifica el número de elementos de la lista. Su valor siempre es uno más que el mayor valor de ListIndex.��ListIndex�Especifica el número de orden que ocupa el elemento seleccionado en la lista. Toma el valor de 0 para el primer elemento, si no ha selecciona ninguno retorna -1.��MultiSelect�Especifica si se pueden seleccionar varios elementos de la lista.��SelCount�Devuelve el número de elementos seleccionados.��Selected�Especifica si un elemento de la lista está seleccionado.��Sorted�Especifica si los elementos de la lista se ordenan alfabéticamente.��Text�Especifica el valor del elemento seleccionado en ese instante. El valor es tratado como una cadena de caracteres.��

	Los métodos que se pueden utilizar para un cuadro de lista son los siguientes:

Método�Descripción��AddItem�Agrega un nuevo elemento a la lista.��Clear�Elimina todos los elementos contenidos en la lista.��RemoveItem�Elimina en elemento de la lista.��

Cuadro combinado � INCRUSTAR PBrush ���

	Un cuadro combinado es una mezcla de un cuadro de texto con una lista. En él no sólo se podrá ingresar un dato sino también seleccionarlo de la lista. Presenta las mismas propiedades, eventos y métodos que el cuadro de lista a excepción de lo siguiente:

Propiedad�Descripción��Style�Especifica si el control se comporta como un cuadro de texto o como una lista desplegable. Un cuadro de texto permite ingresar valores. Una lista desplegable sólo permite seleccionar valores. El valor predeterminado es 0-vbComboDropDown, e incluye una lista desplegable y un cuadro de texto. El valor 1-vbComboSimple incluye tan solo cuadro de texto. El valor 2-Dropdown List incluye sólo una lista desplegable.��Como ejemplo del uso de listas vamos a desarrollar una aplicación que permita ingresar el nombre de un curso, el cual pasa a formar parte de una lista de espera antes de ser programado para su dictado. Los cursos deben ser seleccionados de la lista de espera y trasladados a la lista de cursos programados y viceversa.

� INCRUSTAR PBrush ���

	Para el desarrollo de la presente aplicación proceda a ubicar los siguientes controles en el formulario:

	3 etiquetas

	1 cuadro de texto

	2 listas

	5 botones de comando

En seguida proceda a establecer las propiedades según se indica:

Form1

�Nombre�FrmCursos���BorderStyle�3-Fixed Dialog���Caption�Cursos��

Label1

�Nombre�LblCurso���AutoSize�True���Caption�Ingrese nuevo curso:��

Label2

�Nombre�LblSeleccionar���AutoSize�True���Caption�Seleccione un curso:��

Label3

�Nombre�LblProgramado���AutoSize�True���Caption�Curso programado:��

Text1

�Nombre�TxtCurso���Text���

List1

�Nombre�LstSeleccionar��

List2

�Nombre�LstProgramado��

Command1

�Nombre�CmdAgregar���Caption����Picture�C:\FundVB\Bitmaps\AddItem.Bmp���Style�1-Graphical��

Command2

�Nombre�CmdAgregarTodo���Caption����Picture�C:\FundVB\Bitmaps\AddAll.Bmp���Style�1-Graphical��

Command3

�Nombre�CmdQuitar���Caption����Picture�C:\FundVB\Bitmaps\Remove.Bmp���Style�1-Graphical��

Command4

�Nombre�CmdQuitarTodo���Caption����Picture�C:\FundVB\Bitmaps\RemoveAll.Bmp���Style�1-Graphical��

Command5

�Nombre�CmdAnnadir���Caption�&Añadir���Default�True��

Seguidamente proceda a ingresar el código que se indica a continuación:

Private Sub CmdAnnadir_Click()

LstSeleccionar.AddItem TxtCurso

TxtCurso = “”

TxtCurso.SetFocus

End Sub

Private Sub CmdAgregar_Click()

Dim CURSO As String, I As Integer

CURSO = LstSeleccionar.Text

I = LstSeleccionar.ListIndex

If LstSeleccionar.ListIndex >= 0 Then

LstProgramado.AddItem CURSO

LstSeleccionar.RemoveItem I

End If

End Sub

Private Sub CmdQuitar_Click()

Dim CURSO As String, I As Integer

CURSO = LstProgramado.Text

I = LstProgramado.ListIndex

If LstProgramado.ListIndex >= 0 Then

LstSeleccionar.AddItem CURSO

LstProgramado.RemoveItem I

End If

End Sub

Private Sub CmdAgregarTodo_Click()

Dim I As Integer

For I = 0 To LstSeleccionar.ListCount - 1

LstProgramado.AddItem LstSeleccionar.List(I)

Next

LstSeleccionar.Clear

End Sub

Private Sub CmdQuitarTodo_Click()

Dim I As Integer

For I = 0 To LstProgramado.ListCount - 1

LstSeleccionar.AddItem LstProgramado.List(I)

Next

LstProgramado.Clear

End Sub

Seguidamente mostraremos un ejemplo del uso de los cuadros combinados. Para tal fin vamos a desarrollar una aplicación que permita realizar consultas acerca de un determinado curso. La relación de cursos se presentará mediante un cuadro combinado, del cual el usuario debe seleccionar el curso de su interés y en seguida se presentará el nombre del profesor encargado del curso (teoría), el nombre del jefe de práctica (laboratorio), así como los horarios de teoría y de laboratorio, respectivamente.

� INCRUSTAR PBrush ���

Para el desarrollo de la presente aplicación proceda a ubicar los siguientes controles en el formulario:

	1 etiqueta

	1 cuadro de texto

	1 cuadro combinado

	1 botón de comando

En seguida proceda a establecer las propiedades según se indica:

Form1

�Nombre�FrmConsultaCursos���BorderStyle�3-Fixed Dialog���Caption�Consulta de cursos��

Label1

�Nombre�LblCursos���Caption�Cursos:��

Text1

�Nombre�TxtCurso���MultiLine�True���ScrollBars�2-Vertical���Text���

Combo1

�Nombre�CboCursos���Text����Style�2-Dropdown List��

Command1

�Nombre�CmdSalir���Caption�&Salir��

Seguidamente proceda a ingresar el código que se indica a continuación:

Dim Matriz(5, 3) As String

Private Sub Form_Load()

CboCursos.AddItem “Microsoft Visual Basic Nivel I”

CboCursos.AddItem “Microsoft Visual Basic Nivel II”

CboCursos.AddItem “Microsoft Visual FoxPro Nivel I”

CboCursos.AddItem “Microsoft Visual FoxPro Nivel II”

CboCursos.AddItem “Microsoft Visual C++ Nivel I”

CboCursos.AddItem “Microsoft Visual C++ Nivel II”

Matriz(0, 0) = “Castillo Peralta, Carlos”

Matriz(1, 0) = “Castillo Peralta, Carlos”

Matriz(2, 0) = “Linares Alarcon, Adams”

Matriz(3, 0) = “Castillo Peralta, Carlos”

Matriz(4, 0) = “Córdoba Saavedra, Javier”

Matriz(5, 0) = “Castillo Peralta, Carlos”

Matriz(0, 1) = “Sa 08-11”

Matriz(1, 1) = “Sa 14-17”

Matriz(2, 1) = “Sa 08-11”

Matriz(3, 1) = “Do 08-11”

Matriz(4, 1) = “Sa 14-17”

Matriz(5, 1) = “Sa 17-20”

Matriz(0, 2) = “Castillo Peralta, Carlos”

Matriz(1, 2) = “Linares Alarcon, Adams”

Matriz(2, 2) = “Montes Tejada, Estela”

Matriz(3, 2) = “Linares Alarcon, Adams”

Matriz(4, 2) = “Córdoba Saavedra, Javier”

Matriz(5, 2) = “Córdoba Saavedra, Javier”

Matriz(0, 3) = “Sa 11-13”

Matriz(1, 3) = “Do 08-10”

Matriz(2, 3) = “Sa 11-13”

Matriz(3, 3) = “Do 14-16”

Matriz(4, 3) = “Sa 18-20”

Matriz(5, 3) = “Do 08-10”

End Sub

Private Sub CboCursos_Click()

Dim P_TEORIA As String, H_TEORIA As String

Dim P_LAB As String, H_LAB As String

P_TEORIA = “Profesor de teoría: ” & _

Matriz(CboCursos.ListIndex, 0)

H_TEORIA = “Horario de teoría: ” & _

Matriz(CboCursos.ListIndex, 1)

P_LAB = “Jefe de práctica: ” & _

Matriz(CboCursos.ListIndex, 2)

H_LAB = “Horario laboratorio:	” & _

Matriz(CboCursos.ListIndex, 3)

TxtCurso = P_TEORIA & vbCrLf & H_TEORIA & vbCrLf & _

P_LAB & vbCrLf & H_LAB	

End Sub

Private Sub CmdSalir_Click()

	End

End Sub

	La constante vbCrLf es una combinación de retorno de carro y avance de línea, es equivalente a Chr(13) + Chr(10).

	Para este ejemplo en particular hemos almacenado la información en memoria RAM mediante el uso de un arreglo bidimensional (Matriz).

Cronómetro � INCRUSTAR PBrush ���

	Un cronómetro sirve para controlar el tiempo transcurrido desde el inicio de una acción.

Propiedad�Descripción��Interval�Especifica el número de milisegundos que se esperará para disparar el evento Timer.��

	El control Cronómetro responde al evento Timer, cuya descripción es:

Evento�Descripción��Timer�Ocurre cuando el número de milisegundos especificado en la propiedad Interval ha transcurrido.��

	A manera de ejemplo vamos a desarrollar la siguiente aplicación que simula el funcionamiento de un reloj digital.

� INCRUSTAR PBrush ���

	Para el desarrollo de la presente aplicación proceda a ubicar los siguientes controles sobre el formulario:

1 etiqueta

1 cuadro de texto

1 cronómetro

1 botón de comando

En seguida proceda a establecer las propiedades según se indica:

Form1

�Nombre�FrmReloj���BorderStyle�3-Fixed Dialog���Caption�Reloj digital��

Label1

�Nombre�LblHora���Caption�Hora��

Text1

�Nombre�TxtHora���Text���

Timer1

�Nombre�Timer1���Interval�500��

Command1

�Nombre�CmdTerminar���Caption�&Terminar��Seguidamente proceda a ingresar el código que se indica a continuación:

Private Sub Form_Activate()

TxtHora = Time()

End Sub

Private Sub Timer1_Timer()

If TxtHora � INCRUSTAR Equation.3 ��� Time() Then

TxtHora = Time()

End If

End Sub

Private Sub CmdTerminar_Click()

 End

End Sub

Cuadro de imagen � INCRUSTAR PBrush ���

	Un cuadro de imagen se utiliza para mostrar un archivo de imagen (BMP, GIF o JPG). Recorta el gráfico si el control no es lo bastante grande para mostrar la imagen completa.

Propiedad�Descripción��AutoSize�Especifica si el control ajusta automáticamente su tamaño para mostrar un gráfico completo.��Picture�Especifica el archivo de imagen para el control.��	El evento que suele manejarse para este control es MouseMove, cuya descripción es:

Evento�Descripción��MouseMove�Ocurre cuando el usuario mueve el ratón sobre el control. ��

Imagen � INCRUSTAR PBrush ���

	Un control imagen se utilizará para mostrar un archivo de imagen (BMP, GIF o JPG) de manera similar a un Cuadro de imagen. Sin embargo, este control utiliza menos recursos del sistema y se actualiza con más rapidez que un cuadro de imagen.

Propiedad�Descripción��Picture�Especifica el archivo de imagen para el control.��Stretch�Especifica como se ajusta el tamaño del archivo gráfico para que quepa dentro del control imagen.��

	Para este control también se suele manejar el evento MouseMove.

Barras de desplazamiento horizontal � INCRUSTAR PBrush ���

	Una barra de desplazamiento horizontal representa un valor entero, la cual tiene un cuadrado que se desplaza a lo largo de la misma para fijar un valor.

	La posición más a la izquierda se corresponde con el valor mínimo, la posición más a la derecha con el valor máximo, y cualquier otra posición es un valor entre ellos dos.

Propiedad�Descripción��Max�Especifica el valor máximo que puede tomar la propiedad Value.��Min�Especifica el valor mínimo que puede tomar la propiedad Value.��LargeChange�Especifica en cuanto cambiará el valor de la propiedad Value cuando el usuario haga click antes o después del cuadrado de desplazamiento.��SmallChange�Especifica en cuanto cambiará el valor de la propiedad Value cuando el usuario haga click en alguna de las flechas de los extremos de la barra.��Value�Especifica el valor del control, este se encuentra siempre entre los valores de las propiedades Min y Max.��

Las barras de desplazamientos responden a los eventos:

Evento�Descripción��Change�Ocurre inmediatamente después que el cuadrado de desplazamiento ha sido movido.��Scroll�Ocurre mientras el cuadrado de desplazamiento está siendo movido (este evento sólo ocurre cuando el cuadrado es arrastrado).��Barras de desplazamiento vertical � INCRUSTAR PBrush ���

	Una barra de desplazamiento vertical representa un valor entero, la cual tiene un cuadrado que se desplaza a lo largo de la misma para fijar un valor.

La posición más hacia arriba se corresponde con el valor mínimo, la posición más hacia abajo se corresponde con el valor máximo, y cualquier otra posición es un valor entre ellos dos.

Las propiedades y eventos de las barras de desplazamiento horizontal y vertical son análogas.

Como ejemplo, vamos a construir una aplicación que permita cambiar el color de fondo de un cuadro de imagen, mediante tres barras de desplazamiento (rojo, verde y azul).

� INCRUSTAR PBrush ���

Para el desarrollo de la presente aplicación proceda a ubicar los siguientes controles en el formulario:

3 etiquetas

3 barras de desplazamiento horizontal

1 cuadro de imagen

En seguida proceda a establecer las propiedades según se indica:

Form1

�Nombre�FrmColores���BorderStyle�3-Fixed Dialog���Caption�Colores��

Label1

�Nombre�LblRojo���Caption�Rojo��

Label2

�Nombre�LblVerde���Caption�Verde��

Label3

�Nombre�LblAzul���Caption�Azul��

HScroll1

�Nombre�HSRojo���LargeChange�10���Max�255���Min�0���SmallChange�1���Value�255��

HScroll2

�Nombre�HSVerde���LargeChange�10���Max�255���Min�0���SmallChange�1���Value�0��

HScroll3

�Nombre�HSAzul���LargeChange�10���Max�255���Min�0���SmallChange�1���Value�0��

Picture1

�Nombre�PicFondo���BackColor�&H000000FF&��

Seguidamente proceda a ingresar el código que se indica a continuación:

Private Sub HSRojo_Change()

PicFondo.BackColor = RGB(HSRojo, HSVerde, HSAzul)

End Sub

Private Sub HSVerde_Change()

PicFondo.BackColor = RGB(HSRojo, HSVerde, HSAzul)

End Sub

Private Sub HSAzul_Change()

PicFondo.BackColor = RGB(HSRojo, HSVerde, HSAzul)

End Sub

	En el código anterior se debió colocar HSRojo.Value, HSVerde.Value y HSAzul.Value, pero debido a que la propiedad Value es por defecto se puede omitir.

Cuadro de lista de unidades � INCRUSTAR PBrush ���

	Un cuadro de lista de unidades permite al usuario seleccionar una unidad de disco válida en tiempo de ejecución. Utilice este control para presentar una lista de todas las unidades válidas del sistema.

Propiedad�Descripción��Drive�Especifica la unidad seleccionada en tiempo de ejecución.��

	Este control responde al evento Change, cuya descripción es la siguiente:

Evento�Descripción��Change�Ocurre cuando el usuario hace click sobre la unidad que desea seleccionar. El evento Change también ocurre si se selecciona la unidad mediante el teclado.��

Cuadro de lista de directorios � INCRUSTAR PBrush ���

Un cuadro de lista de directorios muestra directorios y rutas de acceso en tiempo de ejecución. Utilice este control para mostrar una lista jerárquica de directorios.

Propiedad�Descripción��Path�Especifica la ruta de acceso actual.��

Un cuadro de lista de directorios también responde al evento Change.

Cuadro de lista de archivos � INCRUSTAR PBrush ���

	Un cuadro de lista de archivos encuentra y muestra los archivos del directorio especificado por la propiedad Path en tiempo de ejecución. Utilice este control para mostrar una lista de los archivos seleccionados por tipo.

Propiedad�Descripción��Path�Especifica la ruta de acceso actual.��Pattern�Especifica el tipo de archivo que se desea visualizar en el control.��List�Devuelve los elementos contenidos en la parte de lista del control.��ListIndex�Especifica el índice del elemento seleccionado actualmente en el control.��

	Como ejemplo vamos a desarrollar una aplicación que permita el manejo de unidades, carpetas y archivos. El usuario puede seleccionar la unidad actual de trabajo, la carpeta y el archivo y poder visualizar su contenido (en este caso archivos gráficos *.JPG).

� INCRUSTAR PBrush ���

Para el desarrollo de la presente aplicación proceda a ubicar los siguientes controles en el formulario:

4 etiquetas

1 cuadro de lista de unidades

1 cuadro de lista de directorios

1 cuadro de lista de archivos

1 imagen

En seguida proceda a establecer las propiedades según se indica:

Form1

�Nombre�FrmVisor���Caption�Visor��

Label1

�Nombre�LblUnidad���Caption�Unidad��

Label2

�Nombre�LblCarpeta���Caption�Carpeta��

Label3

�Nombre�LblArchivo���Caption�Archivo��

Label4

�Nombre�LblVista���Caption�Vista previa��

Drive1

�Nombre�Drive1��

Dir1

�Nombre�Dir1��

File1

�Nombre�File1���Pattern�*.JPG��

Image1

�Nombre�ImgVista���Stretch�True��Seguidamente proceda a ingresar el código que se indica a continuación:

Private Sub Drive1_Change()

On Error GoTo DRIVE_ERROR

Dir1.Path = Drive1.Drive

Exit Sub

DRIVE_ERROR:

MsgBox “ERROR: Unidad no preparada”, vbCritical, “Error”

Exit Sub

End Sub

Private Sub Dir1_Change()

 File1.Path = Dir1.Path

End Sub

Private Sub File1_Click()

 Dim ARCHIVO As String

 ARCHIVO = File1.Path & “\”

 ARCHIVO = ARCHIVO & File1.List(File1.ListIndex)

 ImgVista.Picture = LoadPicture(ARCHIVO)

End Sub

	La instrucción On Error activa una rutina de control de errores y especifica la ubicación de la misma en un procedimiento.

LA FUNCIÓN MSGBOX

A menudo habrá situaciones en las cuales tendrá que presentar algún mensaje (por ejemplo una pregunta) y en función de la respuesta del usuario se ejecutará una determinada acción.

� INCRUSTAR PBrush ���

La función MsgBox() muestra un cuadro de diálogo predefinido y retorna un valor de tipo entero dependiendo del botón seleccionado por el usuario. Su sintaxis es de la siguiente forma:

VALOR = MsgBox(MENSAJE [, BOTÓN + ICONO, TÍTULO])

	Donde MENSAJE se refiere a una expresión de cadena que se muestra como mensaje en el cuadro de diálogo.

BOTÓN es una expresión numérica que se refiere al tipo y cantidad de botones a utilizar.

ICONO es una expresión numérica que se refiere al estilo de icono que se va ha utilizar.

TÍTULO es una texto que se mostrará en la barra de título de la caja de diálogo.

Tipo de botón

Valor�Botón�Nombre��0�Aceptar�vbOKOnly��1�Aceptar y Cancelar�vbOKCancel��2�Anular, Reintentar, Ignorar�vbAbortRetryIgnore��3�Sí, No y Cancelar�vbYesNoCancel��4�Sí y No�vbYesNo��5�Reintentar y Cancelar�vbRetryCancel��

Tipo de icono

Valor�Icono�Nombre��16�Mensaje crítico�vbCritical��32�Signo de interrogación�vbQuestion��48�Signo de exclamación�vbExclamation��64�Signo de información�vbInformation��

Valores retornados

Valor�Botón�Nombre��1�Aceptar�vbOK��2�Cancelar�vbCancel��3�Anular�vbAbort��4�Reintentar�vbRetry��5�Ignorar�vbIgnore��6�Sí�vbYes��7�No�vbNo��Como ejemplo vamos a construir un formulario que presente un botón “Salir”, de tal forma que cuando el usuario pulse dicho botón se presente el siguiente mensaje:

� INCRUSTAR PBrush ���

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 del presente ejemplo, proceda a ubicar sobre el formulario un botón de comando (CmdSalir), a continuación ingresar el siguiente código:

Private Sub CmdSalir_Click()

Dim RESP As Integer

RESP = MsgBox(“Desea terminar la aplicación?”, _

vbQuestion + vbYesNo, “Pregunta”)

If RESP = vbYes Then

End

End If

End Sub

Para ilustrar mejor el uso de la función MsgBox() vamos a desarrollar la siguiente aplicación que permite mostrar los diferentes tipos de botones e iconos generados por la función.

� INCRUSTAR PBrush ���

	Para ello proceda a ubicar los siguientes controles en el formulario:

	2 cuadros de lista

	1 botón de comando

En seguida proceda a establecer las propiedades según se indica:

Form1

�Nombre�FrmFuncionMsgBox���BorderStyle�3-Fixed Dialog���Caption�Función MsgBox��

List1

�Nombre�LstBoton��

List2

�Nombre�LstIcono��

Command1

�Nombre�CmdMensaje���Caption�&Mensaje��

Seguidamente proceda a ingresar el código que se indica a continuación:

Private Sub Form_Load()

LstBoton.AddItem “Aceptar”

LstBoton.AddItem “Aceptar y Cancelar”

LstBoton.AddItem “Anular, Reintentar, Ignorar”

LstBoton.AddItem “Sí, No y Cancelar”

LstBoton.AddItem “Sí y No”

LstBoton.AddItem “Reintentar y Cancelar”

LstIcono.AddItem “Mensaje crítico”

LstIcono.AddItem “Signo de interrogación”

LstIcono.AddItem “Signo de exclamación”

LstIcono.AddItem “Signo de información”

End Sub

Private Sub CmdMensaje_Click()

Dim RESP As Integer, BOTON As Integer, ICONO As Integer

BOTON = LstBoton.ListIndex

ICONO = (LstIcono.ListIndex + 1) * 16

RESP = MsgBox(“Hola Mundo”, BOTON + ICONO, “Ejemplo”)

End Sub

�PÁGINA �77�

Cap. 4 Pág. �PÁGINA �45�

Elaborado por Carlos Castillo Peralta� ��

