Sexta sesión

[image: image1.png]W Sistema para el Control de Calificaciones

N Actualizacién de Materias

[-[ofx]

=18l x]

N Actualizacién de Alumnos

=10/ x]

N Actualizacién de Planes de Estudio

 Este es el código de los formularios de actualización de planes de estudio, alumnos y materias, analízalos y compáralos con los tuyos.

Actualización de planes de estudio.

Option Explicit

Private last As String

Dim dbsplan As Database

Dim rstplan As Recordset

Private Sub cmd_buscar_Click()

 On Error GoTo er_buscar

 Dim wbusca As String * 12

 wbusca = InputBox("Carrera a buscar:", "Busqueda rapida de carreras")

 With rstplan

 last = .Bookmark

 .Seek "=", wbusca

 On Error GoTo 0

 If .NoMatch Then

 .Bookmark -last

 MsgBox "Carrera no existe"

 End If

 End With

er_buscar:

 nerror (Err.Number)

End Sub

Private Sub cmd_cancelar_Click()

 On Error GoTo er_cancelar

 rstplan.CancelUpdate

 On eror GoTo 0

er_cancelar:

 nerror (Err.Number)

End Sub

Private Sub cmd_editar_Click()

 On Error GoTo er_editar

 rstplan.Edit

 On Error GoTo 0

er_editar:

 nerror (Err.Number)

End Sub

Private Sub cmd_eliminar_Click()

 On Error GoTo er_eliminar

 If MsgBox("Carrera a Eliminar:", vbQuestion + vbYesNo, txt_carrera) = vbYes Then

 rstplan.Delete

 End If

End Sub

Private Sub cmd_grabar_Click()

 On Error GoTo er_grabar

 rstplan.Update

 On Error GoTo 0

er_grabar:

 nerror (Err.Number)

End Sub

Private Sub cmd_nuevo_Click()

 On Error GoTo er_nuevo

 rstplan.AddNew

 On Error GoTo 0

er_nuevo:

 nerror (Err.Number)

End Sub

Private Sub cmd_salir_Click()

 rstplan.Close

 Unload Me

' Form_Unload

End Sub

Private Sub Form_Load()

 Set dbsplan = OpenDatabase("c:\ejemplo mdb\escuela.mdb")

 Set rstplan = dbsplan.OpenRecordset("carrera", dbOpenTable)

 Set dat_plan.Recordset = rstplan

 rstplan.Index = "index1"

 With form_plan

 .Height = 4980

 .Left = 2610

 .Width = 6960

 End With

End Sub

Actualización de Alumnos.

Option Explicit

Private last As String

Dim dbsalum As Database

Dim rstalum As Recordset

Dim dbsplan As Database

Dim rstplan As Recordset

Dim fecha As String

Private Sub cmd_buscar_Click()

 On Error GoTo er_buscar

 Dim wbusca As String * 12

 wbusca = InputBox("Alumno a buscar:", "Busqueda rapida de carreras")

 With rstalum

 last = .Bookmark

 .Seek "=", wbusca

 On Error GoTo 0

 If .NoMatch Then

 .Bookmark -last

 MsgBox "Carrera no existe"

 End If

 End With

er_buscar:

 nerror (Err.Number)

End Sub

Private Sub cmd_cancelar_Click()

 On Error GoTo er_cancelar

 rstalum.CancelUpdate

 On eror GoTo 0

er_cancelar:

 nerror (Err.Number)

End Sub

Private Sub cmd_editar_Click()

 On Error GoTo er_editar

 rstalum.Edit

 On Error GoTo 0

er_editar:

 nerror (Err.Number)

End Sub

Private Sub cmd_eliminar_Click()

 On Error GoTo er_eliminar

 If MsgBox("Se debe eliminar tambien sus materias, Alumno a Eliminar:", vbQuestion + vbYesNo, txt_carrera) = vbYes Then

 rstalum.Delete

 End If

End Sub

Private Sub cmd_grabar_Click()

 On Error GoTo er_grabar

 rstalum.Fields("fec_nac") = txt_fec

 rstalum.Update

 On Error GoTo 0

er_grabar:

 nerror (Err.Number)

End Sub

Private Sub cmd_nuevo_Click()

 On Error GoTo er_nuevo

 rstalum.AddNew

 On Error GoTo 0

er_nuevo:

 nerror (Err.Number)

End Sub

Private Sub cmd_salir_Click()

 rstalum.Close

 rstplan.Close

 Unload Me

' Form_Unload

End Sub

Private Sub dat_alum_Validate(Action As Integer, Save As Integer)

 On Error GoTo eval

 If Action >= 1 And Action <= 4 Then

 rstplan.Seek "=", rstalum.Fields("clave_car")

 On Error GoTo 0

 If rstplan.NoMatch Then

 MsgBox "NO EXISTE CARRERA"

 Else

 txt_car.Text = rstplan.Fields("carrera")

 End If

 End If

eval:

 nerror (Err.Number)

End Sub

Private Sub DBGrid1_Click()

 On Error GoTo edbg

 txt_car.Text = rstplan.Fields("carrera")

 rstalum.Fields("clave_car") = rstplan.Fields("clave")

 On Error GoTo 0

edbg:

 nerror (Err.Number)

End Sub

Private Sub Form_Load()

 Set dbsalum = OpenDatabase("c:\ejemplo mdb\escuela.mdb")

 Set rstalum = dbsalum.OpenRecordset("alumno", dbOpenTable)

 Set dat_alum.Recordset = rstalum

 'rstalum.Index = "index1"

 Set dbsplan = OpenDatabase("c:\ejemplo mdb\escuela.mdb")

 Set rstplan = dbsplan.OpenRecordset("carrera", dbOpenTable)

 Set dat_plan.Recordset = rstplan

 rstplan.Index = "index1"

 fecha = Date

 fecha = Format(fecha, "dd/mm/yyyy")

 txt_fec = fecha

 stb.Tab = 0

 With form_alumno

 .Height = 6900

 .Left = 2250

 .Width = 9450

 End With

End Sub

Actualización de Materias.

Option Explicit

Private last As String

Dim dbsmat As Database

Dim rstmat As Recordset

Dim dbsplan As Database

Dim rstplan As Recordset

Private Sub cmd_buscar_Click()

 On Error GoTo er_buscar

 Dim wbusca As String * 12

 wbusca = InputBox("Materia a buscar:", "Busqueda rapida de carreras")

 With rstmat

 last = .Bookmark

 .Seek "=", wbusca

 On Error GoTo 0

 If .NoMatch Then

 .Bookmark -last

 MsgBox "Carrera no existe"

 End If

 End With

er_buscar:

 nerror (Err.Number)

End Sub

Private Sub cmd_cancelar_Click()

 On Error GoTo er_cancelar

 rstmat.CancelUpdate

 On eror GoTo 0

er_cancelar:

 nerror (Err.Number)

End Sub

Private Sub cmd_editar_Click()

 On Error GoTo er_editar

 rstmat.Edit

 On Error GoTo 0

er_editar:

 nerror (Err.Number)

End Sub

Private Sub cmd_eliminar_Click()

 On Error GoTo er_eliminar

 If MsgBox("Materia a Eliminar:", vbQuestion + vbYesNo, txt_carrera) = vbYes Then

 rstmat.Delete

 End If

End Sub

Private Sub cmd_grabar_Click()

 On Error GoTo er_grabar

 rstmat.Update

 On Error GoTo 0

er_grabar:

 nerror (Err.Number)

End Sub

Private Sub cmd_nuevo_Click()

 On Error GoTo er_nuevo

 rstmat.AddNew

 On Error GoTo 0

er_nuevo:

 nerror (Err.Number)

End Sub

Private Sub cmd_salir_Click()

 rstmat.Close

 rstplan.Close

 Unload Me

' Form_Unload

End Sub

Private Sub dat_mat_Validate(Action As Integer, Save As Integer)

 On Error GoTo eval

 If Action >= 1 And Action <= 4 Then

 rstplan.Seek "=", rstmat.Fields("clave_car")

 On Error GoTo 0

 If rstplan.NoMatch Then

 MsgBox "NO EXISTE CARRERA"

 Else

 txt_car.Text = rstplan.Fields("carrera")

 End If

 End If

eval:

 nerror (Err.Number)

End Sub

Private Sub DBGrid1_Click()

 On Error GoTo edbg

 txt_car.Text = rstplan.Fields("carrera")

 rstmat.Fields("clave_car") = rstplan.Fields("clave")

 On Error GoTo 0

edbg:

 nerror (Err.Number)

End Sub

Private Sub Form_Load()

 Set dbsmat = OpenDatabase("c:\ejemplo mdb\escuela.mdb")

 Set rstmat = dbsmat.OpenRecordset("materia", dbOpenTable)

 Set dat_mat.Recordset = rstmat

 'rstmat.Index = "index1"

 Set dbsplan = OpenDatabase("c:\ejemplo mdb\escuela.mdb")

 Set rstplan = dbsplan.OpenRecordset("carrera", dbOpenTable)

 Set dat_plan.Recordset = rstplan

 rstplan.Index = "index1"

 stb.Tab = 0

 With form_materia

 .Height = 7365

 .Left = 2625

 .Width = 9510

 End With

End Sub

