CAPÍTULO 5

(C. Castillo P.

EL FORMULARIO

Un formulario es un objeto contenedor que sirve para diseñar la interfaz de usuario. En el formulario se colocan los controles para que el usuario pueda interactuar con la aplicación de una manera fácil e intuitiva.

� INCRUSTAR PBrush ���

Los formularios tienen sus propias propiedades, eventos y métodos con los que se puede controlar su apariencia y comportamiento, muchos de los cuales ya han sido utilizados en las aplicaciones de los capítulos anteriores y que a continuación pasamos a describir.

Propiedad�
Descripción�
�
AutoRedraw�
Especifica si se activa el redibujado automático del formulario.�
�
BackColor�
Especifica el color de fondo del formulario.�
�
BorderStyle�
Especifica un estilo de borde para el formulario.�
�
Caption�
Especifica el texto que se muestra en la barra de título del formulario.�
�
ControlBox�
Especifica si aparece un icono de menú desplegable en el ángulo superior izquierdo del formulario.�
�
ForeColor�
Especifica el color de primer plano utilizado para mostrar texto sobre el formulario.�
�
Height�
Especifica el alto del formulario. Se mide en “twips”.�
�
Icon�
Especifica el icono que se muestra para un formulario.�
�
MaxButton�
Especifica si el formulario tiene un botón Maximizar.�
�
MinButton�
Especifica si el formulario tiene un botón Minimizar.�
�
Picture�
Especifica el archivo de imagen que se va ha mostrar como fondo para el formulario.�
�
StartUpPosition�
Especifica la posición del formulario la primera vez que se ejecuta.�
�
Visible�
Establece si el formulario es visible o está oculto.�
�
Width�
Especifica el ancho del formulario. Se mide en “twips”.�
�
WindowState�
Establece el estado del formulario (normal, minimizado o maximizado).�
�
Nota

Un twip es una unidad independiente de la pantalla utilizada para asegurar que la colocación y la proporción de los elementos de la pantalla de la aplicación son los mismos en todos los sistemas de pantallas. Un twip es igual a 1/20 de un punto de impresora. Existen aproximadamente 1440 twips en una pulgada o 567 twips en un centímetro.

Los eventos a los que responde un formulario son los siguientes:

Evento�
Descripción�
�
Activate�
Ocurre cuando el formulario se convierte en ventana activa.�
�
Deactivate�
Ocurre cuando el formulario deja de ser la ventana activa.�
�
Load�
Ocurre cuando el formulario se carga en la memoria.�
�
MouseDown�
Ocurre cuando el usuario pulsa el botón derecho del ratón sobre el formulario.�
�
QueryUnload�
Ocurre antes de iniciarse el proceso de descarga del formulario (antes del evento Unload).�
�
Resize�
Ocurre cuando se muestra primero el formulario o se cambian sus dimensiones.�
�
Unload�
Ocurre cuando el formulario se descarga de la memoria.�
�

	Los métodos que se pueden utilizar con un formulario son los siguientes:

Método�
Descripción�
�
Hide�
Oculta un formulario.�
�
PopupMenu�
Presenta un menú popup en la posición actual del ratón.�
�
Print�
Imprime un valor sobre el formulario.�
�
Refresh�
Vuelve a pintar un formulario y actualiza todos los valores contenidos en él.�
�
Show�
Muestra un formulario y determina si es modal o carece de modo. Si el formulario a mostrar no está cargado Visual Basic lo carga automáticamente.�
�

	Como ejemplo vamos a desarrollar una aplicación que utilice dos formularios. Desde el primer formulario el usuario podrá ir al segundo formulario y viceversa.

� INCRUSTAR PBrush ���

Para el desarrollo de la presente aplicación proceda a crear un nuevo proyecto. Seguidamente debe ubicar dos botones de comando en el formulario. Luego establezca las siguientes propiedades:

Form1

�
Nombre�
Form1�
�
�
Caption�
Primer formulario�
�

Command1

�
Nombre�
CmdIr�
�
�
Caption�
&Ir�
�

Command2

�
Nombre�
CmdSalir�
�
�
Caption�
&Salir�
�

Seguidamente procede a ingresar el código que se muestra a continuación:

Private Sub CmdIr_Click()

Form2.Show

Form1.Hide

End Sub

Private Sub CmdSalir_Click()

End

End Sub

Luego debe añadir un formulario adicional al proyecto. Para tal fin, seleccione el menú Proyecto y elija la opción Agregar formulario.

� INCRUSTAR PBrush ���

Del cuadro de diálogo que se presenta elija el icono Formulario y haga click en el botón “Abrir”, tal como se indica en la figura. En ese instante se añadirá un nuevo formulario al proyecto. Luego, proceda a ubicar un botón de comandos en el formulario que acaba de añadir y establezca las siguientes propiedades:

Form2

�
Nombre�
Form2�
�
�
Caption�
Segundo formulario�
�
�
ControlBox�
False�
�

Command2

�
Nombre�
CmdVolver�
�
�
Caption�
&Volver�
�

	En seguida proceda a ingresar el código que se indica a continuación:

Private Sub CmdVolver_Click()

 Form1.Show

 Form2.Hide

End Sub

ESTILOS DE FORMULARIO

Visual Basic cuenta con seis diferentes estilos de formulario, cuya descripción es la siguiente:

Valor�
Estilo�
Descripción�
�
0�
None�
No presenta ningún borde.�
�
1�
Fixed Single�
Puede incluir un Menú de control, una Barra de título , un botón Maximizar y un botón Minimizar. Sólo puede cambiar de tamaño mediante los botones Maximizar y Minimizar.�
�
2�
Sizable�
(Predeterminado). Puede cambiar de tamaño mediante cualquiera de los elementos opcionales de borde indicados para Fixed Single.�
�
Valor�
Estilo�
Descripción�
�
3�
Fixed Dialog�
Puede incluir un Menú de control y una Barra de título, pero no los botones Maximizar ni Minimizar. No puede cambiar de tamaño.�
�
4�
Fixed ToolWindow�
Sólo muestra el botón Cerrar y el texto de la barra de título aparece con un tamaño de fuente reducido. No puede cambiar su tamaño.�
�
5�
Sizable ToolWindow�
Sólo muestra el botón Cerrar y el texto de la barra de título aparece con un tamaño de fuente reducido. Puede cambiar de tamaño.�
�

	Como ejemplo vamos a desarrollar una aplicación que permita representar los diferentes estilos de formulario de Visual Basic.

� INCRUSTAR PBrush ���

	Para el desarrollo de la presente aplicación proceda a crear un nuevo proyecto y luego ubique los siguientes controles en el formulario:

	1 cuadro de lista

	2 botones de comando

Luego debe establecer las propiedades que se indican a continuación:

Form1

�
Nombre�
FrmPrincipal�
�
�
Caption�
Estilos de formulario�
�
�
BorderStyle�
3-Fixed Dialog�
�

List1

�
Nombre�
LstTipoForm�
�
�
List�
0-None

1-Fixed Single

2-Sizable

3-Fixed Dialog

4-Fixed ToolWindow

5-Sizable ToolWindow�
�

Command1

�
Nombre�
CmdMostrar�
�
�
Caption�
&Mostrar�
�

Command2

�
Nombre�
CmdSalir�
�
�
Caption�
&Salir�
�
Seguidamente procede a ingresar el código que se muestra a continuación:

Private Sub Form_Load()

Load FrmNone

Load FrmFixedSingle

Load FrmSizable

Load FrmFixedDialog

Load FrmFixedToolWindow

Load FrmSizableToolWindow

End Sub

Private Sub CmdMostrar_Click()

Dim OP As Integer

OP = LstTipoForm.ListIndex

Select Case OP

Case 0 : FrmNone.Show vbModal

Case 1 : FrmFixedSingle.Show vbModal

Case 2 : FrmSizable.Show vbModal

Case 3 : FrmFixedDialog.Show vbModal

Case 4 : FrmFixedToolWindow.Show vbModal

Case 5 : FrmSizableToolWindow.Show vbModal

Case Else

MsgBox “Debe seleccionar estilo de formulario”

End Select

End Sub

Private Sub LstTipoForm_DblClick()

Call CmdMostrar_Click

End Sub

Private Sub CmdSalir_Click()

End

End Sub

	Seguidamente proceda a añadir los formularios para las diferentes opciones del cuadro de lista. Cambie los nombres de los formularios según se indica:

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

Luego debe activar el formulario FrmNone, ubicar un botón de comandos sobre el mismo y establecer las siguientes propiedades:

Form2

�
Nombre�
FrmNone�
�
�
BorderStyle�
0-None�
�
�
Caption�
None�
�
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

	Para concluir con el diseño de la aplicación, simplemente repita el procedimiento anterior para los demás tipos de formularios.

	Como habrá podido observar, al mostrar un formulario mediante el método Show podemos hacerlo de forma modal (vbModal) o no modal (opción por defecto). Un formulario modal es aquel que necesita cerrarse antes de pasar el enfoque a otro formulario. Un formulario no modal no requiere cerrarse para pasar el enfoque a otro formulario.

PASANDO VALORES ENTRE FORMULARIOS

	Muchas veces se requieren pasar valores de un formulario a otro, esto se puede realizar mediante el uso módulos estándar, los cuales son contenedores de procedimientos y declaraciones a los que tienen acceso otros módulos de la aplicación.

	Como ejemplo vamos a construir la siguiente aplicación, la cual envía un mensaje de texto del primer formulario hacia el segundo formulario.

� INCRUSTAR PBrush ���

	Para el desarrollo de la presente aplicación proceda a crear un nuevo proyecto y añada un formulario adicional, de tal forma que tenga los formularios Form1 y Form2. Seguidamente ubicar los siguientes controles:

Form1�
�
Form2�
�
Text1�
TxtMensaje1�
�
Text1�
TxtMensaje2�
�
Command1�
CmdEnviar�
�
Command1�
CmdRecibir�
�
Command2�
CmdSalir�
�
Command2�
CmdVolver�
�

	A continuación proceda a ingresar el código que se indica para el primer formulario (Form1):

Private Sub CmdEnviar_Click()

Mensaje = TxtMensaje1

Form1.Hide

Form2.Show

End Sub

Private Sub CmdSalir_Click()

End

End Sub

	Para el segundo formulario (Form2) proceda a ingresar el código siguiente:

Private Sub CmdRecibir_Click()

TxtMensaje2 = Mensaje

End Sub

Private Sub CmdVolver_Click()

Form2.Hide

Form1.Show

End Sub

Seguidamente debe añadir un módulo estándar al proyecto, para ello, seleccione el Menú Proyecto y elija la opción Agregar módulo, se debe presentar un cuadro de diálogo similar a la figura mostrada, en el cual debe dar click en el botón “Abrir”.

� INCRUSTAR PBrush ���

Seguidamente proceda a declarar la variable Mensaje como “pública” en la sección de declaraciones del módulo que acaba de añadir:

� INCRUSTAR PBrush ���

	Una variable pública (Public) es una variable que se declara a nivel de módulo y se le puede acceder desde cualquier otro módulo.

FORMULARIOS MDI

	Un formulario MDI (Interfaz de Documentos Múltiples) es una ventana que actúa como fondo de una aplicación y es el contenedor (ventana padre) de otros formularios (ventanas hijas).

� INCRUSTAR PBrush ���

En una aplicación MDI pueden haber varias ventanas hijas, pero sólo una ventana padre por aplicación. Para que una ventana actúe como hija debe tener su propiedad MDIChild establecida a True.

	Como ejemplo vamos a desarrollar una aplicación MDI que incluya tres ventanas hijas. Para tal fin proceda a crear un nuevo proyecto y seguidamente agregar dos formularios (simples) al mismo.

No olvide establecer la propiedad MDIChild de los formularios Form1, Form2 y Form3 a True.

	Luego, debemos agregar el formulario MDI, para ello acceder al Menú Proyecto y elegir la opción Agregar formulario MDI, del cuadro de diálogo que se presenta hacer click en el botón “Abrir”.

� INCRUSTAR PBrush ���

	A continuación dar doble click sobre el formulario MDI e ingresar el siguiente código:

Private Sub MDIForm_Load()

Form1.Show

Form2.Show

Form3.Show

End Sub

	Ahora sólo tiene que indicarle a Visual Basic que el formulario de arranque (inicial) será el formulario MDI. Para ello vaya al Menú Proyecto y elija la opción Propiedades de Proyecto. En el cuadro combinado “Objeto inicial” seleccionar MDIForm1, tal como se indica en la figura:

� INCRUSTAR PBrush ���

Eso es todo, ahora simplemente tiene que ejecutar su aplicación.

Cabe destacar que en los formularios MDI por lo general no se pueden incluir controles, debido a ello se suele trabajar con menús de opciones o barras de herramientas para indicar alguna acción a realizar.

CREACIÓN DE MENÚS

	Un menú es un conjunto de opciones que se presentan al usuario, entre las cuales debe elegir una de ellas. Dependiendo de la decisión se realizarán una serie de acciones.

� INCRUSTAR PBrush ���

	Para diseñar un menú cualquiera dar click derecho sobre el formulario y del menú emergente que se presenta elegir la opción Editor de menús.

� INCRUSTAR PBrush ���

En seguida se ha de presentar el Editor de menús de Visual Basic.

� INCRUSTAR PBrush ���

	Para crear un menú, tener en cuenta los siguiente procedimientos:

Ingresar el Editor de menús.

Introducir el título del menú en el cuadro de texto Caption, el cual aparecerá en la barra de menús.

Introducir un nombre para el menú en el cuadro de texto Name, el cual será utilizado en el código para referirse al menú.

Introducir los elementos que componen el menú, para ello escriba en los cuadros de texto Caption y Name el título y el nombre del correspondiente elemento del menú.

Para diferenciar un elemento del menú del propio menú, hay que sangrar el título del elemento, para tal fin, selecciónelo y haga click en el botón flecha hacia la derecha (� INCRUSTAR PBrush ���).

Un elemento de menú puede ser una orden (si el elemento siguiente aparece sangrado al mismo nivel) o un submenú (si el elemento siguiente aparece sangrado un nivel más).

Utilizando separadores puede agrupar las órdenes en función de lo que realizan. Para insertar un separador, escriba un único guión (-) en el cuadro Caption del Editor de menús. Tiene que especificar también un nombre para el separador.

Para añadir un acelerador (una tecla o combinación de teclas que permiten activar un menú), utilizar la propiedad Shortcut.

La propiedad Checked es útil para indicar si una orden está activa o no lo está. Cuando se especifica esta propiedad aparece una marca (3) a la izquierda del elemento de menú.

La propiedad Enabled es útil para desactivar una orden en un momento en el cual no tiene sentido que esté activa.

La propiedad Visible es útil cuando durante la ejecución se desea ocultar un elemento de menú.

Cerrar el Editor de menús, para ello una vez que haya finalizado su diseño pulse el botón “Aceptar”.

	Como ejercicio intente construir el menú mostrado en la figura anterior.

Caption�
Name�
ShortCut�
�
&Archivo�
MnuArchivo�
Ninguno�
�
. . . &Artículo�
MnuArchivoArticulo�
Ninguno�
�
. . . &Cliente�
MnuArchivoCliente�
Ninguno�
�
. . . &Vendedor�
MnuArchivoVendedor�
Ninguno�
�
. . . -�
MnuArchivoLinea�
Ninguno�
�
. . . &Salir�
MnuArchivoSalir�
Ctrl + X�
�
&Proceso�
MnuProceso�
Ninguno�
�
. . . &Pedido�
MnuProcesoPedido�
Ninguno�
�
. . . &Facturación�
MnuProcesoFacturacion�
Ninguno�
�
&Reporte�
MnuReporte�
Ninguno�
�
. . . &Registro de ventas�
MnuReporteRegVentas�
Ninguno�
�
. . . Catálogo de &artículos�
�
Ninguno�
�
. . . -�
MnuReporteLinea�
Ninguno�
�
. . . &Cliente del mes�
MnuReporteClienteMes�
Ninguno�
�
. . . &Vendedor del mes�
MnuReporteVendMes�
Ninguno�
�
Ay&uda�
MnuAyuda�
Ninguno�
�
. . . &Contenido�
MnuAyudaContenido�
Ninguno�
�
. . . &Indice�
MnuAyudaIndice�
Ninguno�
�
. . . &Búsqueda�
MnuAyudaBusqueda�
Ninguno�
�
. . . -�
MnuAyudaLinea�
Ninguno�
�
. . . &Acerca de�
MnuAyudaAbout�
Ninguno�
�
Para probar el menú que acaba de crear, ingrese el siguiente código:

Private Sub MnuArchivoArticulo_Click()

MsgBox “Seleccionó la opción Artículo”

End Sub

Private Sub MnuArchivoCliente_Click()

MsgBox “Seleccionó la opción Cliente”

End Sub

Private Sub MnuArchivoVendedor_Click()

MsgBox “Seleccionó la opción Vendedor”

End Sub

Private Sub MnuArchivoSalir_Click()

Unload Me

End Sub

Private Sub MDIForm_Unload(Cancel As Integer)

Dim RESP As Integer

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

vbQuestion + vbYesNo, “Pregunta”)

If RESP = vbYes Then

End

Else: Cancel = True

End If

End Sub

	Luego al ejecutar su aplicación y seleccionar el menú Archivo, opción Artículo, el resultado será similar a la figura mostrada:

� INCRUSTAR PBrush ���

	Hasta ahora hemos programado la salida de una aplicación, asociando el código al botón “Salir”. Sin embargo, cuando el usuario hace click en el botón “Cerrar” de la barra de título o en la opción “Salir” del Menú de control del formulario, el código escrito para el botón “Salir” es ignorado.

	Para remediar esta situación, en el ejemplo anterior cuando el usuario pulsa el botón “Salir”, se invoca al evento Unload. La palabra reservada “Me” proporciona una forma de referirse al formulario desde donde se está ejecutando el código.

	Recordar que el evento Unload del formulario se desencadena cuando el usuario intenta cerrar el formulario mediante cualquiera de las formas descritas anteriormente.

Para determinar si ocurre la descarga del formulario utilice el parámetro Cancel. Si Cancel es False ocurre la descarga, si Cancel es True impide que el formulario se quite.

CREACIÓN DE UNA BARRA DE HERRAMIENTAS

	Una barra de herramientas contiene botones con las opciones más utilizadas de un menú, de tal manera que el usuario haciendo click en dicho control activaría la opción indicada de una manera más rápida.

	Para crear una barra de herramientas debemos utilizar dos controles que no están en la lista de controles estándar, por tanto debemos agregar dichos controles que se encuentran en el componente Microsoft Windows Common Controls 6.0, tal como se indica a continuación:

� INCRUSTAR PBrush ���

	Como ejemplo, vamos a crear la barra de herramientas de la figura mostrada:

� INCRUSTAR PBrush ���

	Para ello, ubicar un control ImageList sobre el formulario, para establecer sus propiedades dar click derecho sobre el control y elija la opción Propiedades.

� INCRUSTAR PBrush ���

	Se ha de presentar un cuadro de diálogo similar a la figura mostrada:

� INCRUSTAR PBrush ���

	Activar la ficha Imágenes y pulsar el botón “Insertar imagen” para seleccionar las imágenes que se incluirán en el control ImageList.

	Para el ejemplo, debe incluir ocho imágenes que corresponden a cada uno de los botones de la barra de herramientas.

	Concluido el proceso anterior, proceda a ubicar un control Toolbar sobre el formulario. Luego hacer click derecho sobre dicho control y del menú emergente que se presenta seleccionar la opción Propiedades. Del cuadro de diálogo que se presenta en la ficha General establecer las siguientes propiedades:

� INCRUSTAR PBrush ���

	Luego, en la ficha Botones pulse el botón “Insertar botón”. En el cuadro de texto Image se debe indicar un número que corresponde al orden de imagen a mostrar.

� INCRUSTAR PBrush ���

	El lector debe continuar con este proceso hasta completar los botones restantes, según:

Index�
ToolTipText�
Image�
�
1�
Artículo�
1�
�
2�
Cliente�
2�
�
3�
Vendedor�
3�
�
4�
Pedido�
4�
�
5�
Facturación�
5�
�
6�
Registro de ventas�
6�
�
7�
Catálogo de artículos�
7�
�
8�
Ayuda�
8�
�

	Como el código a ejecutar tiene que ser el mismo cuando el usuario elija una opción del menú o de un click sobre un botón de la barra de herramientas se pueden programar procedimientos de usuario que realicen dichas tareas, luego se deben invocar a estos procedimientos tanto para las opciones del menú como para la barra de herramientas.

Sin embargo, para el ejemplo el código es muy sencillo, ya que sólo muestra un mensaje con la opción seleccionada (esto por razones de simplicidad). Para probar la funcionalidad de la barra de herramientas que acaba de crear ingrese el siguiente código:

Private Sub Toolbar1_ButtonClick(ByVal Button As MSComctlLib.Button)

Select Case Button.Index

Case 1: MsgBox “Seleccionó la opción Artículo”

Case 2: MsgBox “Seleccionó la opción Cliente”

Case 3: MsgBox “Seleccionó la opción Vendedor”

Case 4: MsgBox “Seleccionó la opción Pedido”

Case 5: MsgBox “Seleccionó la opción Facturación”

Case 6: MsgBox “Seleccionó la opción Registro de ventas”

Case 7: MsgBox “Seleccionó opción Catálogo de artículos”

Case 8: MsgBox “Seleccionó la opción Ayuda”

End Select

End Sub

	El evento ButtonClick se dispara cuando el usuario hace click sobre un botón de la barra de herramientas. La propiedad Index permite identificar el número de botón pulsado.

CREACIÓN DE UNA BARRA DE ESTADO

	Una barra de estado es un marco que se ubica en la parte inferior del formulario y puede contener varios paneles que informan al usuario acerca del estado de la aplicación. Para crear una barra de estado utilizar el control StatusBar, el cual forma de los controles personalizados que se encuentran en el componente Microsoft Windows Common Controls 6.0.

	Como ejemplo vamos a crear una barra de estado similar a la de la figura mostrada:

� INCRUSTAR PBrush ���

	Para ello ubicar un control StatusBar sobre el formulario, dar click derecho sobre el mismo y en la ficha Paneles incluir una imagen para la hora del sistema.

� INCRUSTAR PBrush ���

	El resto de propiedades se establecerán mediante código al momento de la carga del formulario.

Private Sub MDIForm_Load()

Dim I As Integer

For I = 1 To 2

StatusBar1.Panels.Add	' Se agregan 2 paneles más

Next

With StatusBar1.Panels

.Item(1).Style = sbrTime

.Item(2).Style = sbrCaps

.Item(3).Style = sbrIns

End With

End Sub

	La propiedad Style permite mostrar el estado de las teclas, la hora y la fecha del sistema con un mínimo de código.

Constante�
Valor�
Descripción�
�
sbrText�
0�
(Predeterminado). Texto o mapa de bits.�
�
sbrCaps�
1�
Tecla BLOQ MAYÚS. �
�
sbrNum�
2�
Tecla BLOQ NÚM.�
�
sbrIns�
3�
Tecla INS.�
�
sbrScrl�
4�
Tecla BLOQ DESPL.�
�
sbrTime�
5�
Muestra la hora actual con el formato del sistema.�
�
sbrDate�
6�
Muestra la fecha actual con el formato del sistema.�
�
CREACIÓN DE UN MENÚ CONTEXTUAL

Un menú contextual es un menú emergente (flotante) que se muestra sobre un formulario, independiente de la barra de menús. Para mostrar un menú contextual el usuario debe pulsar el botón derecho del ratón sobre el formulario.

A menudo querrá usar un menú contextual para tener acceso a opciones que no se encuentran disponibles en la barra de menús. Para crear un menú que no se presente en la barra de menús, haga invisible un elemento de menú de nivel superior en tiempo de diseño (asegúrese de que la casilla de verificación Visible del Editor de menús no esté activada). Cuando Visual Basic presenta un menú emergente, pasa por alto la propiedad Visible del menú de nivel superior especificado.

� INCRUSTAR PBrush ���

	Para crear el menú contextual de la figura, debe ingresar al Editor de menús y añadir lo siguiente:

Caption�
Name�
Visible�
�
&Herramientas�
MnuTools�
�
�
. . . Calculadora�
MnuToolsCalc�
3�
�
. . . Calendario�
MnuToolsCalen�
3�
�
. . . Solitario�
MnuToolsSol�
3�
�

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

Private Sub MDIForm_MouseDown(Button As Integer, _

Shift As Integer, X As Single, Y As Single)

If Button = vbRightButton Then

PopupMenu MnuTools

End If

End Sub

Private Sub MnuToolsCalc_Click()

Dim I

I = Shell(“C:\WINDOWS\CALC.EXE”, 1)

End Sub

Private Sub MnuToolsCalen_Click()

FrmCalendario.Show

End Sub

Private Sub MnuToolsSol_Click()

Dim I

I = Shell(“C:\WINDOWS\SOL.EXE”, 1)

End Sub

	En el ejemplo anterior se asume que existe otro formulario de nombre FrmCalendario. Este puede ser construido usando el control MonthView.

	La función Shell ejecuta un programa ejecutable y devuelve un tipo Variant (Double) que representa la identificación de la tarea del programa si se ha ejecutado con éxito, en caso contrario devuelve cero.

�PÁGINA �77�

Cap. 5 Pág. �PÁGINA �34�

Elaborado por Carlos Castillo Peralta�
 �
�

