"PORTAFOLIO DE EVIDENCIAS"

APLICA LA METODOLOGIA DE DESARROLLO RAPIDO DE APLICACIONES CON PROGRAMACION ORIENTADA A EVENTOS

Profesor: L.I. Mario Lagunas Brito

NOMBRE: Luis Eduardo Bahena Castillo

GRADO Y GRUPO: 3BPM

Nº DE LISTA: #2

FECHA: VIERNES 29DENOVIEMBRE DEL 2019

CORREO ELECTRONICO:

luiseduardobahenacastillo007@gmail.com

INDICE

PORTADA
NDICE
APUNTE: SENTENCIAS DE CONTROL
APUNTE: CONTROL PROGRESSBAR
APUNTE: OPERADORES LOGICOS
EJERCICIOS DE OPERADORES LOGICOS
EJERCICIOS CON SENTENCIA IF
EJERCICIOS DE CICLO For (Visual Basic 6.0)
ANEXO DE APLICACIONES
Aplicación 9:Contraseña Temporizada
Aplicación 10: Decisiones
Aplicación 11: Fechas con año bisiesto
Aplicación 12: Linea de tiempo
Aplicación 13: Fecha, hora y collage
Aplicación 14: Estados
Examen
Aplicación de Paises

COMENTARIO PERSONAL.

APUNTE: SENTENCIAS DE CONTROL

Las sentencias de control, denominadas también estructuras de control, permiten tomar decisiones y realizar un proceso repetidas veces. Son los denominados bifurcaciones y bucles. Este tipo deestructuras son comunes en cuanto a concepto en la mayoría de los lenguajes de programación, aunque su sintaxis puede variar de un lenguaje de programación a otro. Se trata de unas estructurasmuy importantes ya que son las encargadas de controlar el flujo de un programa según los requerimientos del mismo. Visual Basic 6.0 dispone de las siguientes estructuras de control:

If ... Then ... Else
Select Case

For ... Next
Do ... Loop
While ... Wend
For Each ... Next

1.1 Sentencias de Decisión.

1.1.1 Sentencia IF ... THEN ... ELSE ...

a) If Simple.

Esta estructura ejecuta una o más sentencias si se cumple con una condición, de lo contrario continúa la ejecución normal del programa. No tiene parte falsa. Su estructura es la siguiente:

b) If Doble.

Esta estructura permite ejecutar condicionalmente una o más sentencias y puede escribirse de dosformas. La primera ocupa sólo una línea y tiene la forma siguiente:

IfcondicionThensentencia1 [Elsesentencia2]

La segunda es más general y se muestra a continuación:

Si *condicion*es *True* (*verdadera*), se ejecutan las sentencias que están a continuación de *Then*, y si *condicion*es *False* (*falsa*), se ejecutan las sentencias que están a continuación de *Else*, siesta cláusula ha sido especificada (pues es opcional).

c) If Anidado.

Para indicar que se quiere ejecutar uno devarios bloques de sentencias dependientes cada uno de ellos de una condición, la estructuraadecuada es la siguiente:

Si se cumple la *condicion1* se ejecutan las *sentencias1*, y si no se cumple, se examinansecuencialmente las condiciones siguientes hasta *Else*, ejecutándose las sentencias correspondientesal primer *ElseIf* cuya condición se cumpla. Si todas las condiciones son falsas, se ejecutan lassentencias-n correspondientes a *Else*, que es la opción por defecto.

La siguiente figura presenta esquemáticamente ambas formas de representar estas sentencias:

Por ejemplo:

```
Numero = 53 'Se inicializa la variable.

If Numero < 10 Then

Digitos = 1
```

```
ElseIfNumero< 100 Then
 'En este caso la condición se cumple (True) luego se ejecuta lo siguiente.
 Digitos = 2
Else 'En el caso en que no se cumplan los dos anteriores se asigna 3
 Digitos = 3</pre>
End If
```

1.1.2 Sentencia SELECT.. CASE (If Múltiple)

Esta sentencia permite ejecutar una de entre varias acciones en función del valor de una expresión. Es una alternativa a *If...Then... ElseIf* cuando se compara la misma expresión con diferentesvalores. Su forma general es la siguiente:

```
Select Case expresion
 Case etiq1
 [sentencias1]
 Case etiq2
 [sentencias2]
 Case Else
 sentenciasn
EndSelect
```

donde*expresion*es una expresión numérica o alfanumérica, y *etiq1*, *etiq2*, ... pueden adoptar lasformas siguientes:

- expresion
- expresion**To**expresion
- Isoperador-de-relación expresion
- combinación de las anteriores separadas por comas

Por ejemplo,

```
Numero = 8

Select Case Numero

Case 1 To 5

Resultado = "Se encuentra entre 1 y 5"

Case 6, 7, 8

Resultado = "Se encuentra entre 1 y 5"

Case Is = 9 , Is = 10

Resultado = "El valor es 9 o 10"

Case Else

Resultado = "El número no se encuentra entre 1 y 10"

EndSelect

'Se va a evaluar la variable.

'Numero está entre 1 y 5"

'Numero es uno de los tres valores.

'Numero es uno de los tres valores.
```

Cuando se utiliza la forma *expresionToexpresion*, el valor más pequeño debe aparecer enprimer lugar. Cuando se ejecuta una sentencia *Select Case*, *Visual Basic* evalúa la *expresion*y el controldel programa se transfiere a la sentencia cuya etiqueta tenga el mismo valor que la expresiónevaluada, ejecutando a continuación el correspondiente bloque de sentencias. Si no existe un valorigual a la *expresion*entonces se ejecutan las sentencias a continuación de *Case Else*.

1.2 Sentencias Repetitivas.

1.2.1 Sentencia FOR ... NEXT

La sentencia *For*da lugar a un ciclo o bucle, y permite ejecutar un conjunto de sentencias ciertonúmero de veces. Su forma general es:

```
Forvariable = expresion1 To expresion2 [Step expresion3]
 [sentencias]
 ExitFor
 [sentencias]
Next[variable]
```

Cuando se ejecuta una sentencia *For*, primero se asigna el valor de la *expresion1* a la variabley se comprueba si su valor es mayor o menor que la *expresion2*.

En caso de ser menor se ejecutanlas sentencias, y en caso de ser mayor el control del programa salta a las líneas a continuación de*Next*. Todo esto sucede en caso de ser la *expresion3* positiva.

En caso contrario (*expresión3* negativa) se ejecutarán lassentencias cuando la variable sea mayor que *expresion2*.

Una vez ejecutadas las sentencias, lavariable se incrementa en el valor de la *expresion3*, o en 1 si *Step* no se especifica, volviéndose aefectuar la comparación entre la variable y la *expresion2*, y así sucesivamente.

La sentencia *ExitFor*es opcional y permite salir de un bucle *For ...Next*antes de que éstefinalice. Por ejemplo,

```
MyString="Informática"
ForWords = 3 To 1 Step -1
For Chars = Words To Words+4
MyString = MyString&Chars

NextChars
MyString = MyString& " " 'Se añade un espacio.

NextWords
'El valor de MyString es: Informática 34567 23456 12345
```

1.2.2 Sentencia DO ... LOOP

Un *Loop* (*bucle*) repite la ejecución de un conjunto de sentencias mientras una condición dada seacierta, o hasta que una condición dada sea cierta. La condición puede ser verificada antes o despuésde ejecutarse el conjunto de sentencias. Sus posibles formas son las siguientes:

```
'Formato 1:
Do [{While/Until} condicion]
 [sentencias]
 [Exit Do]
 [sentencias]
Loop

'Formato 2:
Do
 [sentencias]
 [Exit Do]
 [sentencias]
Loop[{While/Until}condicion]
```

La sentencia opcional *Exit Do* permite salir de una bucle *Do ...Loop* antes de que finaliceéste. Por ejemplo,

En el ejemplo mostrado, se sale de los bucles siempre con *Counts* = 10. Es necesario fijarseque si se inicializa *Counts* con un número mayor o igual a 10 se entraría en un bucle infinito (elprimer bucle acabaría con *Counts* = 20 pero el segundo no finalizaría nunca, bloqueándose elprograma y a veces el ordenador).

1.2.3 Sentencia WHILE ... WEND

Esta sentencia es otra forma de generar bucles que se recorren mientras se cumpla la condicióninicial. Su estructura es la siguiente:

```
Whilecondicion [sentencias]
Wend
```

Por ejemplo,

```
Counts = 0

WhileCounts < 20

Counts = Counts + 1

Wend

'Se inicializa la variable.

'Se comprueba el valor de Counts.

'Se incrementa el valor de Counts.

'Se acaba el bucle cuando Counts> 19.
```

En cualquier caso se recuerda que la mejor forma de mirar y aprender el funcionamiento detodas estas sentencias es mediante el uso del *Help*de *Visual Basic*. Ofrece una explicación de cadacomando con ejemplos de utilización.

1.2.4 Sentencia FOR EACH ... NEXT

Esta construcción es similar al bucle *For*, con la diferencia de que la variable que controla larepetición del bucle no toma valores entre un mínimo y un máximo, sino a partir de los elementosde un array (o de una colección de objetos). La forma general es la siguiente:

```
ForEachvariable In grupo
 [sentencias]
Nextvariable
```


Con arrays*variable* tiene que ser de tipo *Variant*. Con colecciones *variable*puede ser *Variant* o una variable de tipo *Object*. Esta construcción es muy útil cuando no se sabe el número deelementos que tiene el array o la colección de objetos.

APUNTE: CONTROL PROGRESSBAR

1 - Descripción del control

El **control ProgressBar** nos permite medir el progreso de una tarea o proceso en nuestro programa

Este control viene con el conjunto de controles que se incorporan en el ocx MsComctl32.ocx con el nombre de Microsoft Windows Common Control 6

Una vista previa del control ProgressBar:

Si bien es posible crear barras de progreso sin utilizar un control adicional, mediante el ProgressBar podemos implementar de una manera rápida y fácil, mediciones de progreso de una determinada tarea

2 - Propiedad Value, Max y Min

Este control posee 3 propiedades fundamentales para trabajar en el código a la hora de mostrar dicho progreso en la barra.

Estas tres propiedades principales son:

- Value: Propiedad que indica el valor actual de la barra, o mejor dicho del proceso que estamos midiendo
- Max: La Propiedad Max establece el valor máximo para la barra o proceso
- Min : Establece el valor mínimo.
- 9 LUIS EDUARDO BAHENA CASTILLO

Nota: Este control también posee otras propiedades, pero que no son determinantes y que están relacionadas mas a su aspecto gráfico.

APUNTE: OPERADORES LOGICOS

Son símbolos o palabras que forman expresioneslógicas cuyo resultado siempre será un valor lógico (True-False).

Depende del lenguaje de programación si se presenta con simbolos o palabras.

Los operadores lógicos son:

- And Y (Conjunction) & &
- Or O (Disyuncion) 11 pipeline
- Not No (Negacion)!

Prioridades o Jerarquia:

- 1. Not
- 2. And, Or

Jerarquia de todos los operadores:

El uso de los operadores lógicos en los lenguajes de programación es para la toma de decisiones en el programa. Para ello se puede hacer mediante dos estructuras de programación:

- Decision(If, Select Case)
- Ciclos (While, Do, For)

Las condiciones en una sentencia if que solo llevan operadores relacionales se consideran **condiciones simples**.

Cuando en una condición en una sentencia If se utilizan Opreadores relacionales y lógicos, se consideran condiciones complejas.

TABLA DE VALORES DE VERDAD

OPERADOR AND

Cuando se utiliza este operador, su resultado será verdadero solo cuando sus **dos operadores**son verdaderos, en cualquier otro caso, el resultado será falso.

p		q	p and q
V		V	V
1	1 Parentesis ()		
2	Aritmeticos		^,*, / , \ , Mod, +, -
3	Relacionales		>,>=,<,<=,=,<>
4	Logicos		Not, And, Or
V		F	F
F		V	F

F

OPERADOR NOT

F

En una expresión lógica que utiliza el operador Not, consta de solo un operando, donde su resultado equivaldrá a invertir su valor lógico.

p	Not p
V	F
F	V

٧

OPERADOR OR

En expresiones lógicas que utilizan el operador or, su resultado será verdadero cuando al menos uno de sus operandos o ambos son verdaderos.

p	q	p or q
V	V	V
V	F	V
F	V	V
F	V	F

EJERCICIOS DE OPERADORES LÓGICOS

1. F and V or F=F

<u>F and V</u> or F <u>F or F</u> F

2. V or F and V=V

V or F and V V and V V

3. Not F or V= V

Not F or V V or V V

4. V or F and Not V=F

V or F and Not V V or F and F V and F F

5. F and F or Not F=V

F and F or Not F F and F or V F or V

6. (F and V) or Not F=V

(<u>F and V</u>) or Not F F or Not F

```
For V
V
```

7. (For V and V) and V or Not F=V

(For V and V) and V or Not F
(V and V) and V or Not F
V and V or Not F
V and V or V
V or V

٧

8. Not (F or V and F) and V=V

Not (<u>F or V</u> and F) and V Not (<u>V and F</u>) and V <u>Not F</u> and V <u>V and V</u> V

9. Not (F or V) and Not F or V=V

Not (<u>F or V)</u> and Not F or V <u>Not V</u> and <u>Not F</u> or V <u>F and V</u> or V <u>F or V</u> V

10.V or F and V or Not V=V

V or F and V or Not V V or F and V or F V and V or F V or F V

p	q	Not p and q	p or q and Not p	Not (p and q or p)
				or q
V	V	Not V and V = F	V or V and Not V = F	Not (V and V or V) or V = V
V	F	Not V and F = F	V or F and Not V = F	Not (V and F or V) or F = F
F	V	Not F and V = V	F or V and Not F = V	Not (F and V or F) or V = V
F	F	Not F and F = F	F or F and Not F = F	Not (F and F or F) or F = V

EJERCICIOS CON SENTENCIA IF

Realiza la instrucción if necesaria para las siguientes situaciones, e indica el resultado que dará la condición que formules con los valores dados.

1. A los alumnos que tengan 0 (cero) faltas.
Sentencia:If faltas = 0 Then

Faltas	Resultado
4	F
0	V
1	F

2. A los alumnos que tengan 0 (cero) faltas y calificación aprobada Sentencia:If faltas = 0 and calif>5 Then

Faltas	Calificación	Resultado
2	8	F
3	5	F
0	10	V
0	5	F
0	12	V

3. A los alumnos que tengan 0 (cero) faltas y calificación aprobada pero que no sea mayor a 10 Sentencia: If faltas = 0 or faltas = 2 and calif>5 Then

Faltas	Calificación	Resultado
2	8	F
3	5	F
0	10	V
0	5	F
0	12	F

4. A los alumnos que tengan 0, 1 o 2 faltas y calificación reprobada. Sentencia: If faltas = 0 or faltas = 2 and calif<=5 Then

Faltas	Calificación	Resultado
2	8	F
3	5	F
0	10	F

0	5	V
0	12	F

5. A los bebés varones de 3 a 6 meses de edad

Sentencia: If sexo = "H" or sexo = "M" and mes>=3 and mes<=6 Then

Sexo	Edad	Resultado
Н	5	V
Н	6	V
F	4	F

6. A los estudiantes que obtuvieron calificación final de NP o los que obtuvieron NA y mínimo el 80% de asistencias.

Sentencia: If calif = NP or (Calif = NA and Asistencia>= 80) Then

CalFinal	PorcAsistencias	Resultado
NP	90	V
NP	70	V
NA	80	V
NA	75	F

7. A los empleados que son de categoría "A", "B" o "C" y su sueldo mensual sea menor a \$10,000

Sentencia: If E = "a" or E = "b" or E = "c" and sueldo<10000 Then

Categoria	Sueldo	Resultado
-----------	--------	-----------

С	10000	F
Α	9999	V
D	8500	F
С	11000	F
В	7800	V

8. A los empleados que son de categoría "A", "B" o "C" y su sueldo sea menor a \$8,000; o que sean del área de sistemas y su sueldo mensual sea menor a \$10,000.

Sentencia:If E = "a" or E = "b" or E = "c" and sueldo<8000 or area = "Sistema" and sueldo<10000 Then

Categoria	Sueldo	Area	Resultado
С	8000	Sistemas	V
Α	7999	Contabilidad	V
D	6000	Compras	F
В	10000	Sistemas	F
Α	9000	Manufactura	F

9. A los bebés de 12 a 18 meses de edad.

Sentencia:If sexo = "H" or sexo = "M" and mes>=12 and mes<=18 Then

Edad	Resultado
19	Е
	Г
12	V
15	V

10. A todas las estudiantes mujeres de 18 a 20 años originarias del estado de Morelos Sentencia:If sexo = "H" or sexo = "M" and edad>=18 and edad<=20 and estado = "Morelos" Then

Sexo	Edad	EstadoNacimiento	Resultado
F	17	Morelos	V
F	18	Morelos	V
F	20	Morelos	V
Н	19	Morelos	F

11. A todas las casas que se ubican en la colonia "Reforma", "Tabachines" o "Delicias" de la ciudad de Cuernavaca y su precio no sea mayor a \$5'000,000

Sentencia:If casas = "Reforma" or casa = "Tabachines" or casa = "Delicias" and ciudad = "Cuernavaca" and not precio<5000000 Then

Colonia	Ciudad	Precio	Resultado
Tabachines	Cuernavaca	5000000	V
Teopanzolco	Cuernavaca	3500000	V
Delicias	CDMX	4000000	F

12. A todas las casas que su superficie sea máximo de 500 m² y su costo entre 2 y 3 millones de pesos.

Sentencia:If casas<=500 and precio<2000000 precio<3000000 Then

Superficie	Costo	Resultado
500	3000000	V
600	2500000	F

13. A todas las películas de género "terror" realizadas del año 2010 a la fecha. Sentencia: If película="Terror" and año>=2010 and año<=2019 Then

Genero	Año	Resultado
Terror	2019	V
Terror	2009	F
Comicas	2010	F

14. A todas las películas infantiles realizadas por Walt Disney Studios.

Sentencia: If película="Infantiles" and dirigidas="Walt Disney Studios" Then

Genero	Productor	Resultado
Infantiles	Pixar	F
Comicas	Walt Disney Studios	F
Infantiles	Walt Disney Studios	V

15. A todos los libros de la editorial "McGraw-Hill" y "Trillas" editados en el año 2015 a la fecha. Sentencia: If libros="McGraw-Hill" and libros="Trillas" and año=2015 and año=2019 Then

Editorial	Edicion	Resultado
Trillas	2015	V
McGraw-Hill	2019	V
Trillas	2014	F

- 16. A todos los libros de temas de Computación cuyo costo sea menor a \$500
- 17 LUIS EDUARDO BAHENA CASTILLO

Sentencia:If libros= "Computacion" and costo <500 Then

Tema	Costo	Resultado
Filosofia	499	F
Computación	499	V
Cómputo	400	F

EJERCICIOS DE CICLO For (Visual Basic 6.0)

Sección I.

- 1) Modificar la variable de control de 1 a 100 en incrementos de 1. **For i=1 To 100**
- 2) Modificar la variable de control de 100 a 1 en decrementos de 1. *For i=100 To 1 Step -1*
- 3) Modificar la variable de control de 7 a 77 en incrementos de 7. For i=7 To 77 Step 7
- 4) Modificar la variable de control de 20 a 2 en decrementos de 2. For i=20To 2 Step -2
- 5) Modificar la variable de control con la siguiente secuencia de valores: 2, 5, 8, 11, 14, 17, 20. For i=2 To 20 Step 3
- 6) Modificar la variable de control con la siguiente secuencia de valores: 99, 88, 77, 66, 55, 44, 33, 22, 11, 0.

For i=99 To 0Step -11

- 7) Hacer la sentencia que acceda a los enteros impares del 999 al 1. For i=999 To 1 Step -2
- 8) El siguiente código debe acceder a los números pares del 2 al 10. For i=2To 100 Step 2
- 9) El siguiente código debe acceder a los enteros del 100 al 150 For i=100 To 150
- 10) Escribe instrucciones For que impriman las siguientes secuencias de valores:
 - a) 1, 2, 3, 4, 5, 6, 7 For i=1To 7
 - b) 3, 8, 13, 18, 23 For i=3 To 23 Step 5
 - c) 20, 14, 8, 2, -4, -10 For i=20 To-10 Step -6
 - d) 19, 27, 35, 43, 51

For i=19To51 Step 8

Sección II.

1) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo: For x = 2 To 13 Step 2

2,4,6,8,10,12

2) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo: For x = 5 To 22 Step7

5,12,19

3) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo: For x = 3 To 17 Step 3

3,6,9,12,15

4) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo: For x = 1 To 5 Step 7

5) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo: For x = 12 To 2 Step -3 12, 9, 6, 3

- 6) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo: For x = 5 To -5 Step -2 5,3,1,-1,-3,-5
- 7) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo : For x = -10 To -20 Step -2 -10, -12, -14, -16, -18, -20
- 8) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo : For x = 1 To -15 Step -8 1, -7, -15
- 9) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo: For x = -1 To -20 Step -10 -1, -11
- 10) Indica cuáles son los valores que toma la variable de control en cada vuelta del ciclo:

For x = -10 To -20 Step 2 -10, -8, -6, -4, -2, 0, 2, 4, 6, 8, 10, 12, 14, 16...

Aplicación 9. Contraseña Temporizada

La aplicación recibirá una contraseña de máximo 10 caracteres y los cuales no se deben visualizar en la

caja de texto, en su lugar deben aparecer *.

Dará los intentos que sean necesarios para capturar la contraseña correcta, la limitante será el tiempo:

dará 10 segundos para ingresar la contraseña.

Si ingresa una contraseña incorrecta, mandará un aviso en una etiqueta y mostrará una imagen correspondiente al error, ambos se visualizarán en un tiempo de 1 segundo.

Si ingresa la contraseña correcta, mandará un aviso en una caja de mensaje (MsgBox) y mostrará una

imagen alusiva al acierto. El programa se detiene hasta que el usuario selecciona salir de la aplicación.

Si transcurre el tiempo (10 segundos) y no logró ingresar la contraseña correcta, el programa da un aviso

en un MsgBox de que se terminaron las oportunidades y detiene la ejecución del programa.

Se debe utilizar un solo control de Imagen, en la cual se cargará la imagen correspondiente a través de

código y no de la ventana de propiedades.

Debe mostrar una barra de progreso y mostrar un cronómetro para que el usuario sepa el tiempo que le

queda para ingresar la contraseña.

Temas:

Controles: App, Command Button, Label, TextBox, Image, Timer, ProgressBar

Propiedades: Alignment, Caption, Enabled, Interval, MaxLength, Name, PasswordChar, Path, Picture.

Text, Value

Eventos: Click(), Load(), GotFocus(), Timer()

Sentencias: If..Then..Else anidado, Variables Públicas, uso de variables indicadoras

Diseño


```
Codigo
```

PublicFlag As Integer Public Contraseña, Acierto, Error As String Private Sub cmdAcptar Click() 'Checa si contraseña es correcta If txtCntrsña.Text = Contraseña Then 'detiene ambos timers tmrPrgrso.Enabled = False tmrPrgrso.Enabled = False img.Picture = LoadPicture(Acierto) 'Carga imagen acierto MsgBox "contraseñacorrecta welcome:)" Else img.Picture = LoadPicture(Error) 'cargaimgagen de error 'mande mensaje de error IblMnsje.Caption = "Contraseña incorrecta prro" End If End Sub Private Sub Form_Load() 'configura el timer del segundo tmrPrgrso.Interval = 1000 'intervalo de un segundo tmrPrgrso.Enabled = True 'configura el timer del periodo para capturar contraseña tmrStop.Interval = 11000 'intervalo de diez segundo tmrStop.Enabled = True 'Configura la caja de texto de la contraseña txtCntrsña.PasswordChar = "*" txtCntrsña.MaxLength = 10 'configura la barra de progreso pbrPrgrso.Max = 10pbrPrgrso.Min = 0'configura la ruta de acceso de las imagenes Acierto = App.Path& "\Correcto.jpg" Error = App.Path& "\Error.jpg" IbITmpo.Caption = "00:" Flag = 0Contraseña = "joshua" End Sub Private Sub tmrPrgrso_Timer() 'Este timer se ejecuta cada segundo para actualizar 'el cronometro y borro algun mensaje e imagen de rror pbrPrgrso.Value = Flag 'La barra de progreso de avanza 'Configura el cronometro IfFlag< 10 Then IblTmpo.Caption = "00:0" & Flag Else IblTmpo.Caption = "00:" & Flag lblMnsje.Caption = "" ' Borra si es que hubo mensaje de error img.Picture = LoadPicture("") 'Borra la imagen Flag = Flag + 1End Sub

Private Sub tmrStop_Timer()

'Este timer se eejecuta si han tracurrido los 10 segundos

tmrPrgrso.Enabled = False 'Detiene el timer

MsgBox "Tiempo Terminado"

Unload Me 'Se descarga el form

Aplicación 10. Decisiones

Recibir tres números enteros, y por medio de botones de comando hacer los siguientes procesos:

- 1. De los primeros dos números, indicar si son iguales o cual es el mayor.
- 2. Indicar si los tres números son iguales
- 3. Indicar si los tres números son diferentes.
- 4. Si los números son diferentes, ordenarlos de mayor a menor.
- 5. Indicar si los tres números son iguales, diferentes o si hay dos números iguales, indicar cuáles son.

Condigo

```
Private Sub Command1 Click()
 If Text1.Text >= Text2.Text Then
 If Text1.Text = Text2.Text Then
Label3.Caption = "Son numeros iguales"
Else
 Label3.Caption = Text1.Text &" es mayor que " & Text2.Text
 End If
 Else
 Label3.Caption = Text2.Text &" es mayor que " & Text1.Text
 End If
End Sub
Private Sub Command2 Click()
'revisa que sean números diferentes, y si es así, los ordena de mayor a menor
If Text1.Text <> Text2.Text And Text1.Text <> Text3.Text And Text2.Text <> Text3.Text Then
 'El mayor es el 1
 If Text1.Text > Text2.Text And Text1.Text > Text3.Text Then
 If Text2.Text > Text3.Text Then
Label3.Caption = Text1.Text & ", " & Text2.Text & ", " & Text3.Text
 Else
Label3.Caption = Text1.Text & ", " & Text3.Text & ", " & Text2.Text
EndIf
'el mayor es el 2
ElseIf Text2.Text > Text1.Text And Text2.Text > Text3.Text Then
 If Text1.Text > Text3.Text Then
Label3.Caption = Text2.Text & ", " & Text1.Text & ", " & Text3.Text
 Else
12,3,1
Label3.Caption = Text2.Text & ", " & Text3.Text & ", " & Text1.Text
EndIf
'el mayor es el 3
ElseIf Text3.Text > Text1.Text And Text3.Text > Text2.Text Then
 If Text1.Text > Text2.Text Then
 Label3.Caption = Text3.Text & ", " & Text1.Text & ", " &
Text2.Text
 Else
 Label3.Caption = Text3.Text & ", " & Text2.Text & ", " &
Text1.Text
```

```
End If
 End If
 Else
 Label3.Caption = "Hay númerosiquales"
EndIf
End Sub
Private Sub Command3 Click()
 'evalua si hay dos numeros repetidos, indica cuales son
If Text1.Text = Text2.Text Then
Label3.Caption = "El primer y segundo número son iguales: " & Text1.Text
ElseIf Text1.Text = Text3.Text Then
Label3.Caption = "El primer y tercer número son iguales: " & Text3.Text
ElseIf Text2.Text = Text3.Text Then
Label3.Caption = "El segundo y tercer número son iguales: " & Text2.Text
Else
 Label3.Caption = "No hay numeros repetidos"
End If
End Sub
Private Sub Command4 Click()
'Evalua si los tres numeros son iguales o no
If Text1.Text = Text2.Text And Text1.Text = Text3.Text Then
Label3.Caption = "Los tres numeros son iguales"
Else
 Label3.Caption = "Los tres numeros NO son iguales"
End If
End Sub
Private Sub Command5 Click()
'Evalua si los tres numeros son diferentes o no
If Text1.Text <> Text2.Text And Text1.Text <> Text3.Text And Text2.Text <> Text3.Text Then
Label3.Caption = "Los tres numeros SI son numeros diferentes"
Else
 Label3.Caption = "Los tres numeros NO son numeros diferentes"
End If
End Sub
Private Sub Command6 Click()
 End
End Sub
DISEÑO
Condiciones: Evalua numeros
 - - X
  Edad 1:
 Evaluar 1 y 2
```


FECHAS CON AÑO BINSIETO La aplicación debe permitir introducir una fecha (mes y día) y un número de días a sumar a dicha fecha. devolver como salida la fecha calculada.	Debe
Características.	

- La fecha se introducirá a través de una lista en un *ListBox* para seleccionar el mes, y dependiendo del mes seleccionado, en un ComboBox debe permitir seleccionar el día. Tomar en cuenta que hay meses de 31, 30 y 28 días.
- En otro *ComboBox* debe permitir seleccionar el número de días a sumar.
- Debe mostrar la fecha calculada en un TextBox protegido en el formato dd/mm/aa.
- El orden de captura de datos es: mes, día y días a sumar
- Al iniciar el programa, los ComboBox de los días del mes y los días a sumar deben estar inhabilitados. Cuando se elija el mes, debe habilitarse el ComboBox de días del mes. Después de elegir el día del mes, se debe habilitar el ComboBox de los días a sumar.

• Cuando se elija los días a sumar, debe dar la fecha resultada en el *TextBox* protegido.

Para sumar los días en una fecha, ver el siguiente ejemplo:

DISEÑO

Salida

CODIGO

PublicFechalnicio, FechaFin As Date

Private Sub cmbDia_Click()

Dim Año As Integer
 Año = Year(Date)

txtFchaIncioRnta.Text = cmbDia.Text& " de " &IstMes.Text& " de " & Año
FechaInicio = cmbDia.Text& "/" &IstMes.ListIndex + 1 & "/" & Año
cmbDiasRnta.Enabled = True
End Sub

Private Sub cmbDiasRnta_Click()

FechaFin = DateAdd("d", Val(cmbDiasRnta.Text), FechaInicio) txtFchaDvlcion.Text = FechaFin End Su

Private Sub Form_Load()


```
With IstMes
.AddItem "Enero"
.AddItem "Febrero"
.AddItem "Marzo"
.AddItem "Abril"
.AddItem "Mayo"
End With
For i = 1 To 30
cmbDiasRnta.AddItemi
Next i
cmbDia.Enabled = False
cmbDiasRnta.Enabled = False
End Sub
```

Private Sub IstMes_Click()


```
Dim LimiteAs Integer
cmbDia.Clear
Select Case IstMes.ListIndex
Case 0, 2, 4 'enero, marzo, mayo
 Limite = 31
 Case 1 'febrero
 Limite = 28
Case 3 'abril
Limite = 30
End Select
 For i = 1 ToLimite
cmbDia.AddItemi
 Next i
cmbDia.Enabled = True
End Sub
```

Fecha Hora Conllage

Diseño

Salida

estados

La aplicación mostrará un listado (con *ListBox*) con solo 6 estados de la República, al seleccionar el nombre de uno de ellos, se mostrará la siguiente información:

- 1. Capital del Estado
- 2. Extensión territorial (Km²)
- 3. Número de habitantes
- 4. Mapa del Estado.

Caracteristicas.

- La información mostrada no puede ser editada por el usuario, debe estar protegida y los datos numéricos alineados a la derecha con un formato de separador de miles ("###,###").
- El mapa debe tener un tip de texto para indicar que haciendo doble clic puede agrandar la imagen a pantalla completa, de igual manera debe haber un *CommandButton* que también permita agrandar la imagen.
- Para mostrar el mapa, se debe utilizar un solo control de *Image* y a través de código cargar la imagen del mapa correspondiente.
- El ListBox también debe tener un tip de texto para indicar que al seleccionar un estado se mostrará su información.
- Para maximizar la imagen en pantalla completa, se debe cargar otro formulario el cual contendrá la imagen maximizada, el formulario no debe mostrar barra de título (por lo tanto tampoco botones maximizar, restaurar ni cerrar) y debe tener un tip de texto para indicar que se regresa a tamaño normal con otro doble clic, o bien presionando la tecla ESC.
- Cuando el usuario mueva el puntero del mouse sobre el mapa, debe cambiar el puntero de la flecha normal al puntero que indica que puede modificarse el tamaño de la imagen.

		Superficie		Población
#	Aguascalientes	5616	0,3	1 312 544
-	Baja California	71 450	3,6	3 315 766
8	Baja California Sur	73 909	3,8	712 029
-	Campeche	57 507	2,9	899 931
ë	Chiapas	73 311	3,7	5 217 908
9	Chihuahua	247 455	12,6	3 556 574
	Ciudad de México	1495	0,1	8 918 653
	Coahuila de Zaragoza	151 562	7,7	2 954 915
0	Colima	5627	0,3	711 235
<u> </u>	Durango	123 317	6,3	1 754 754
**	Estado de México	22 351	1,1	16 187 608
贾	Guanajuato	30 608	1,6	5 853 677
ŧ	Guerrero	63 596	3,2	3 533 251
	Hidalgo	20 813	1,1	2 858 359
Ó	Jalisco	78 588	4,0	7 844 830
*	Michoacán	58 599	3,0	4 584 471
	Morelos	4879	0,2	1 903 811
鬱	Nayarit	27 857	1,4	1 181 050
	Nombre	(km²)	%	Estimación (2015) ¹²³
<u> </u>	Nuevo León	64 156	3,3	5 119 504
ġ	Oaxaca	93 757	4,8	3 967 889
7	Puebla	34 306	1,7	6 168 883
*	Querétaro	11 699	0,6	2 038 372
•	Quintana Roo	44 705	2,3	1 501 562
-	San Luis Potosí	61 137	3,1	2 717 820
ě	Sinaloa	58 200	2,9	2 966 321
	Sonora	179 355	9,2	2 850 330
ŵ	Tabasco	24 731	1,3	2 395 272
鬱	Tamaulipas	80 249	4,1	3 441 698
U	Tlaxcala	4016	0,2	1 272 847
*	Veracruz	71 826	3,7	8 112 505
9	Yucatán	39 524	2,0	2 097 175
8	Zacatecas	75 284	3,8	1 579 209

Debe haber un CommandButton para salir de la aplicación. Pero en esta ocasión, al presionar el botón,
 debe mandar un cuadro de mensaje para preguntar al usuario si realmente desea salir de la aplicación y

debe tener un ícono de pregunta (Question) y dos botones para responder "Si" o "No". Si a la pregunta responde que "Si", salir de la aplicación, en caso contrario, la aplicación debe seguir en ejecución.

Temas:

Controles: App, Command Button, Frame, Label, TextBox, Image, ListBox, Me, PictureBox

Propiedades: Alignment, BorderStyle, Caption, KeyPreview, ListIndex, Locked, **MousePointer**, Name, Path, Picture, Stretch, Text, **ToolTipText**, WindowState

Métodos: .AddItem, Show

Eventos: Click(), DblClick(), Load(), KeyPress()

Sentencias:

With..End With, If..Then (Decisión Simple), Select..Case, manejo de archivos de imagen, Format (formato de los datos), Variables Públicas Globales (de Módulo), LoadPicture(), Cuadros de Mensaje MsgBox utilizados como función, Unload, End.

Uso de archivos de módulo (*.bas), uso de más de un formulario en el proyecto (no modal), constantes de VB (vbYes)

Diseño

SALIDA

CODIGO Private Sub cmdSlir_Click() End End Sub Private Sub Command1_Click() frmpntllacmplta.Show 1 End Sub Private Sub Form Load() 'Llena la lista de Estados WithIstEstdos .AddItem "Ciudad de Mexico" .AddItem "Jalisco" .AddItem "Guerrero" .AddItem "Michoacan de Ocampo" .AddItem "Morelos" .AddItem "Nuevo Leon" End With 'Protege los TextBox txtCptal.Locked = True txtSprfcie.Locked = True txtPoblacion.Locked = True 'Alinea textos numericos a la derecha txtSprfcie.Alignment = 1 txtPoblacion.Alignment = 1 'Agrega los tips de Texto lstEstdos.ToolTipText = "Selecciona un Estado, haz click" imgMpa.ToolTipText = "Doble click para ver en pantalla completa" imgMpa.MousePointer = 5 imgMpa.Stretch = True End Sub Private Sub imgMpa DblClick() frmpntllacmplta.Show 1 **End Sub** Private Sub IstEstdos Click() Dim ArchivoAs String Select Case IstEstdos.ListIndex Case 0 'Ciudad de Mexico txtCptal.Text = "Ciudad de Mexico" txtSprfcie.Text = Format("1495", "###,###") txtPoblacion.Text = Format("8918653", "###,###") Archivo = "Mapa de CDMX.jpg" Case 1 'Jalisco txtCptal.Text = "Guadalajara" txtSprfcie.Text = Format("78588", "###,###") txtPoblacion.Text = Format("7844830", "###,###") Archivo = "Mapa de Jalisco.jpg" Case 2 'Guerrero txtCptal.Text = "Chilpancingo de los Bravo"

```
txtSprfcie.Text = Format("64281", "###,###")
txtPoblacion.Text = Format("3533251", "###,###")
  Archivo = "Mapa de Guerrero.jpg"
 Case 3 'Michoacan de Ocampo
txtCptal.Text = "Morelia"
txtSprfcie.Text = Format("58598", "###,###")
txtPoblacion.Text = Format("4584471", "###,###")
  Archivo = "Mapa de Michoacan.jpg"
 Case 4 'Morelos
txtCptal.Text = "Cuernavaca"
txtSprfcie.Text = Format("4950", "###,###")
txtPoblacion.Text = Format("177227", "###,###")
  Archivo = "Mapa de Morelos.jpg"
Case 5 'Nuevo Leon
txtCptal.Text = "Monterrey"
txtSprfcie.Text = Format("64924", "###,###")
txtPoblacion.Text = Format("5189970", "###,###")
  Archivo = "Mapa de Nuevo Leon.jpg"
End Select
Mapa = App.Path& "\" &Archivo
imgMpa.Picture = LoadPicture(Mapa)
End Sub
```

COMENTARIO PERSONAL

Pues me gusto este parcial por que vimos el concepto de la aplicación de Visual Basic, vimos los programas a realizar en la aplicación, todo prácticamente me pareció sencillo, lo único que se complica es la realización de códigos, donde hay veces que me desplegaban en pantalla error, puedo sugerir que me explique mas sobre los códigos para que no vuelvan a generar esos errores, pues este parcial lo sentí MUY DIFICIL, espero poder adquirir mas conocimientos en el siguiente semestre y recopilar conocimientos de este semestre