

Microsoft. NET

Visual Basic.NET

MICROSOFT.NET

 Microsoft. Net es una nueva tecnología que proporciona todas las herramientas para construir Aplicaciones Autónomas y Aplicaciones Web Distribuidas.

 Las aplicaciones creadas en la plataforma .NET pueden ser usadas por un gran número de clientes, tales como PC, PC de bolsillo (Palm PC), celulares, PC de juegos (PC Games), PC de auto (Auto PC), PC Televisor (Ultimate TV), etc.

MICROSOFT.NET FRAMEWORK

- .NET Framework es un entorno para construir, instalar y ejecutar servicios Web y otras aplicaciones. Estas son implementadas mediante **Visual Studio .NET**.
- .NET Framework consta de dos componentes principales: el Common Language Runtime (CLR) y la librería de clases .NET Framework.
- El .NET Framework es el corazón de .NET,

OPERADORES MATEMATICOS Y LOGICOS

OPERADORES MATEMATICOS	OPERADORES COMPARACION	OPERADORES LOGICOS " Los mas usados"
/ División * Multiplicación + Suma - Resta mod Residuo División	 igual Menor que Mayor que menor o igual mayor o igual Distinto 	And → y Or → o Not → Negación

TIPOS DE DATOS

TIPO DATO	MEMORIA	DESCRIPCION
Boolean	2 Bytes	Valores: True o False. Dim b As Boolean = True
Byte	1 Byte	Valores: de 0 a 255 Dim b As Byte = 129
Char	2 Bytes	Valores: de 0 a 65535 Dim c As Char = 'N'
Date	3 Bytes	Valores: desde las 0:00:00 del 1 de Enero del 0001 hasta las 23:59:59 del 31 de Diciembre del 9999. Las fechas deben representarse entre almohadillas # y por lo habitual usando el formato norteamericano: # m-d-yyyy # Dim fecha As Date = #10-27-2001#
Decimal	16 Bytes	Valores: de 0 a +/- 7.9228162514264337593543950335 con 28 lugares a la derecha del decimal Dim unDecimal As Decimal =987654321.125
Double	8 Bytes	Valores: de -1.79769313486231570E+308 a -4.94065645841246544E-324 para valores negativos; de 4.94065645841246544E-324 a 1.79769313486231570E+308 para valores positivos. Dim unDoble As Double = 987456.0125

TIPOS DE DATOS

TIPO DATO	MEMORIA	DESCRIPCION
Integer	4 Bytes	Valores: de -2,147,483,648 a 2,147,483,647. Dim unEntero As Integer =250009
Long	8 Byte	Un entero largo (o grande) Valores: de -9,223,372,036,854,775,808 a 9,223,372,036,854,775,807.
Object	4 Bytes	Cualquier tipo se puede almacenar en una variable de tipo Object. Todos los datos que se manejan en .NET están basados en el tipo Object.
Short	2 Bytes	Un entero corto (sin decimales) Valores: de -32,768 a 32,767. Dim unShort As Short = 32000
String	Depende de la plataforma.	Una cadena de caracteres. Valores: de 0 a aproximadamente 2 billones (2^31) de caracteres. Dim miCadena As Short = " Cesar David Fernandez G "

AMBITO DE LAS VARIABLES

• **Dim:** Se puede utilizar a nivel de procedimiento y a nivel del formulario. Si se declara una variable a nivel de procedimiento con la palabra Dim, Visual Basic reinicializa (borra su contenido) la variable cada vez que ejecuta el procedimiento.

Ejemplo:

Dim Edad As Integer

• Static: Se utiliza solo a nivel del procedimiento. Cuando una variable se declara con la palabra Static, Visual Basic no reinicializa la variable cada vez que se ejecuta el procedimiento, solo lo hace la primera vez. Esto quiere decir que la variable conserva su valor entre una llamada al procedimiento y otra.

Ejemplo:

Static b As Double

• **Private:** Se utiliza solo a nivel del modulo e indica que la variable es privada; es decir, solo va a ser reconocida dentro del módulo donde ha sido declarada.

Ejemplo:

Private c As String

• **Public:** Se utiliza solo a nivel de módulo e indica que la variable es pública es decir, va a ser reconocida en toda la aplicación. Ej.:

Public d As Date

DATOS DEFINIDOS POR EL USUARIO

REGISTROS:

Structure Persona

Dim Nombre As String

Dim Edad As Integer

Dim FechaNac As Date

End Structure

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As

System.EventArgs)_ Handles MyBase.Load

Dim Empleado As Persona

Empleado. Nombre = "Cesar David Fernandez G"

Empleado.Edad = 32

Empleado.FechaNac = #9 / 21 / 1977#

End Sub

FUNCIONES MATEMATICAS

Mitrale	hoph.
Pow(b,e)	Calcula la potencia. b = BASE y e = EXPONENTE.
Abs(n)	Calcula el valor absoluto de n
Atan(n)	Calcula el arco tangente de n en radianes
Cos(n)	Calcula el coseno del ángulo n expresado en radianes
Exp(n)	Calcula el constante de e elevada a n
Sign(n)	Regresa -1 si n es menor que cero, 0 si n es cero y +1 si n es mayor a cero
Sin(n)	Calcula el seno del ángulo n expresado en radianes
Sqr(n)	Calcula la raíz cuadrada de n.
Tan(n)	Calcula la tangente del ángulo n expresado en radianes

FUNCIONES PARA MANIPULACION DE FECHAS Y TIE

- •TimeString: regresa la hora actual del sistema.
- •DateString: regresa la fecha actual del sistema.
- •Now: regresa un valor codificado que representa la hora y fecha actual del sistema.
- •Hour(hora): regresa el número de hora actual del sistema.
- •Minute(hora): regresa el número de minuto actual del sistema.
- •Second(hora): regresa el número del segundo actual del sistema.
- •Day(fecha): regresa el número del día actual del sistema.
- •Month(fecha): regresa el número de mes actual del sistema.
- •Year(fecha): regresa el año Actual del sistema.
- •Weekday(fecha): regresa el número que representa el día de la semana.

(1 = Domingo, 2 = Lunes, ...).

ESTRUCTURA CONDICIONAL SIMPLE

Sintaxis condicional simple:

ESTRUCTURA CONDICIONAL DOBLE

Sintaxis condicional doble:

```
If <expresión a evaluar> Then
 < Instrucción (si la expresión evaluada devuelve Verdadero)>
Else
 < Instrucción (si la expresión evaluada devuelve Falso)>
End If
Ejemplo:
 If b <> 0 Then
 Res = a/b
 MessageBox.Show("Resultado es: " & Res)
 Else
 MessageBox.Show("ERROR División por 0", "cuidado")
 End If
```


ESTRUCTURA CONDICIONAL MULTIPLE

Sintaxis condicional multiple:

Sintaxis:

Select Case <expresión a evaluar>

Case < lista de expresiones>

Instrucciones

Case <otra lista de expresiones>

Instrucciones

Case Else

'si no se cumple ninguna de las listas de expresiones

End Select

Ejemplo:

Select Case Edad

Case 3 : 'Instrucción a realizar

Case 6 To 11

'Instrucción a realizar

Case 14, 17

'Instrucción a realizar

Case Is > 25

'Instrucción a realizar

Case Else

'Instrucción a realizar

End Select

ESTRUCTURA REPETITIVA FOR

Sintaxis:

For <variable numérica> = <valor inicial> To <valor final> [Step <incremento>]

'contenido del bucle, lo que se va a repetir

Next

Ejemplos:

```
For i = 1 To 100 Step 2

'contará desde 1 hasta 100 de 2 en 2

'la variable i tomará los valores 1, 3, 5, etc.
```

Next

```
For i = 10 To 1 Step -1

'contará desde 10 hasta 1

'la variable i tomará los valores 10, 9, 8, etc.
```


ESTRUCTURA REPETITIVA WHILE

Sintaxis:

Ejemplo:

```
While i < 10
MessageBox.Show("Numero = " & i)
i = i + 1
End While
```


ESTRUCTURA REPETITIVA DO / LOOP

Sintaxis:

Do

Instrucción
Loop While <expresión>

NOTA: en la anterior expresión el ciclo se ejecuta por lo menos una sola vez en caso en que la expresión sea falsa. Esta es la diferencia con respecto al ciclo While.

Ejemplo:

Do

MessageBox.Show(" HOLA a TODOS", "SALUDO")
contador = contador +1
Loop While Contador < 10

FORMULARIOS y CONTROLES

Click en el Logo de Visual Studio para ver controles

DEFINICION: Es una plantilla o ventana donde se insertan los diferentes controles de interfaz con los cuales interactúa el usuario.

TIPOS:

- El formulario MDI: Es un contenedor de otros formularios, por ejemplo tenemos las ventanas de Word que es un formulario MDI, ya que contiene o puede contener diversas ventanas de documentos abiertos.
- Los formularios Child: Son aquellos formularios hijos, en otras palabras son todos aquellos formularios que van a ser contenidos en el formulario MDI.
- El formulario normal: El que más vamos a usar, y el más común.
- El formulario Parents, que es aquel formulario que va a contener todos los controles de otro formulario,

EJEMPLOS DE ALGUNOS CONTROLES

EJEMPLOS DE ALGUNOS CONTROLES

EJEMPLOS DE ALGUNOS CONTROLES

EJEMPLOS DE ALGUNOS CONTROLES

Button1 (Evento Cick)

Label1.Text = "Joel Martin Chuco Marrufo"

Button2 (Evento Cick)

Label1.Text = "Yo Estudie en el Instituto Superior Tecnológico Argentina"

Button3 (Evento Cick)

Label1.Text = "Naci el 15 de septiembre de 1984"

Button4 (Evento Cick)

Close()

Cuadros de Dialogo MSGBOX

El MSGBOX es una ventana que nos muestra un mensaje en el centro de la pantalla. Su sintaxis es la siguiente:

MsgBox(Mensaje, Tipo de Mensaje, Titulo)

Por ejemplo:

MsgBox("¿Desea Salir de la Aplicación?", MsgBoxStyle.YesNo, "Sistema")

El mensaje que nos mostrara será el siguiente:

Cuadros de Dialogo MSGBOX

Para programar un MsgBox:

Por ejemplo:

If MsgBox("¿Desea Salir?", MsgBoxStyle.YesNo, "Sistema") = MsgBoxResult.Yes Close()

End If

FUNCIONES DE TIPO CADENA

- **Right:** Obtiene de una cadena, una cantidad de caracteres empezando por la derecha: Sintaxis; Microsoft.VisualBasic.Right(Cadena,N).
- Left: Obtiene de una cadena, una cantidad de caracteres empezando por la izquierda: Sintaxis Microsoft.VisualBasic.Left(Cadena,N)
- Mid: Obtiene de una cadena, una cantidad de caracteres a partir de una posición determinada Sintaxis; Microsoft. Visual Basic. Mid (Cadena, N).
- Len: Obtiene la longitud de una cadena, es decir la cantidad de caracteres que contiene incluyendo los espacios en blanco: Sintaxis; Len(Cadena).
- StrConv: Convierte una cadena en 3 formas diferentes, en mayúsculas = 1, minúsculas = 2, la primera letra de cada palabra en mayúsculas = 3; Sintaxis; StrConv(Cadena, Valor)
- InStr: Obtiene un número que indica la posición de una subcadena dentro de una cadena Sintaxis; InStr(Cadena,SubCadena).
- LTrim: Quita los espacios en blanco al inicio de una cadena: Sintaxis; LTrim(Cadena)
- UCase: Convierte una cadena en mayúsculas: Sintaxis; UCase(Cadena)
- LCase: Convierte una cadena en minúsculas: Sintaxis; LCase(Cadena)

INPUTBOX

El INPUTBOX es una ventana que le permite al usuario el ingreso de datos. Su sintaxis es la siguiente:

InputBox(Mensaje, Titulo, Valor Pred., Columna, Fila)

- Mensaje: Es el mensaje que se desea mostrar cuando se pida el dato a ingresar.
- Titulo: Es el titulo de la ventana.
- Valor: Predeterminado Es el valor que se muestra en forma automática para ser ingresado.
- Columna: Es un valor que indica la posición horizontal del formulario, donde se desea que se muestre la ventana.
- Fila: Es un valor que indica la posición vertical del formulario, donde se desea que se muestre la ventana.

Visual Basic .NET INPUTBOX

Capturando datos a través de INPUTBOX:

Dim Nombre As String

Nombre = InputBox("Ingrese el Nombre de la Persona", "Nuevo Registro")

En la variable Nombre quedara almacenado el dato digitado en el InputBox.

FUNCION SHELL

La función Shell se utiliza para ejecutar programas (archivos ejecutables como *.exe, *.com etc.) desde el visual Basic. La sintaxis es la siguiente:

Shell("Ruta y Nombre del programa", Estilo de Presentación)

btnCacl (Evento Click)

Shell("C:\Windows\System32\calc.exe", AppWinStyle.NormalFocus)

btnWord (Evento Click)

Shell("C:\Archivos de programa\Microsoft
Office\OFFICE11\winword.exe", AppWinStyle.MaximizedFocus)

btnExcel (Evento Click)

Shell("C:\Archivos de programa\Microsoft
Office\OFFICE11\excel.exe", AppWinStyle.MaximizedFocus)

btnFinalizar (Evento Click)

If MsgBox("¿Deseas salir de la aplicación?", MsgBoxStyle.YesNo,
"Uso de Shell") = MsgBoxResult.Yes Then Me.Close()

CHECKBOX

• Este control permite activar o desactivar la casilla de verificación de manera independiente..

End If

PROPIEDAD PARA SABER SI ESTA ACTIVO

MsgBox("Baloncesto")

COMBOBOX

• Este control permite seleccionar una sola opción entre un conjunto de opciones. También se conoce bajo el nombre de **MENU DESPLEGABLE**.

PROPIEDAD PARA SABER SI ESTA ACTIVO

Dim opcion As Integer opcion = ComboBox1.SelectedIndex()

If opcion = 0 Then

MsgBox("Tecnico sistemas")

End If

If opcion = 1 Then

MsgBox("Tecnico Contabilidad")

End If

RADIOBUTTON

• Este control permite crear botones de opción, cuya característica principal es que solo se puede activar un solo botón entre un conjunto de botones de opción.

PROPIEDAD PARA VERIFICAR ACTIVACION

If RadioButton1.Checked = True Then

MsgBox(" A usted le gusta la Salsa")

End If

DATETIMEPICKER

• Este control permite seleccionar una fecha de manera intuitiva mediante el despliegue de una calendario.

PROPIEDAD PARA OBTENER FECHA SELCCIONADA

Dim F As Date

F = DateTimePicker1.Text

MsgBox(" " & F)

MsgBox(DateTimePicker1.Text)

LINKLABEL

• Este control permite generar un hipervínculo. Para este objeto se debe crear el respectivo evento que al hacer clic sobre el hipervínculo se enlace a la respectiva dirección web.

EVENTO PARA GENERAR HIPERVINCULO

Private Sub Enlace_LinkClicked(ByVal sender As System.Object, ByVal e As System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles LinkLabel1.LinkClicked

Process.Start("http://senaticscesar.blogspot.com")

End Sub

LISTBOX

• Este control permite seleccionar una o varias opciones de una lista de opciones.

PICTUREBOX

• Este control permite visualizar una imagen o conjuntos de imágenes.

PICTUREBOX

VISUALIZAR VARIAS IMÁGENES: "Ejemplo con un CheckedListBox"

PROGRESSBAR

• Este control permite establecer una barra de progreso.

PANEL

• Este control permite agrupar objetos o controles permitiendo un manejo independiente entre el grupo de controles que posee cada panel del Form.

TABCONTROL

• Este control puede ser utilizado cuando se tienen demasiados datos en un solo formulario y es posible separarlos por medio de fichas u objetos llamados TabPages.

ToolStrip y StatusStrip

• Estos objetos permiten crear una barra de herramientas y una barra de estado. Cada control de estos puede contener objetos especificados en los menús de configuración.

MenuStrip

• Este objeto permite crear barra de menús.

TIMER

• Este objeto se visualiza en tiempo de diseño mas no en tiempo de ejecución. Permite configurar tiempos de procesamiento de instrucciones.


```
Public Class Form1
  Dim incremento As Integer = 0
  Private Sub Timer 1 Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles
Timer1.Tick
 incremento = incremento + 10
 ProgressBar1.Value=incremento
 If incremento = 100 Then
 Timer1.Enabled = False
 incremento = 0 'listo para iniciar de nuevo
 End If
  End Sub
  Private Sub Button1 Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button1.Click
 Timer1.Enabled = True
  End Sub
  Private Sub Button2 Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button2.Click
 ProgressBar1.Value=0
  End Sub
End Class
```


INQUIETUDES O DUDAS ? MUCHAS GRACIAS

PROXIMAMENTE PROGRAMACION ORIENTADA A OBJETOS

Ing. Cesar David Fernández Grueso.

CENTRO DE TELEINFORMATICA Y PRODUCCION INDUSTRIAL

SENA REGIONAL CAUCA