www.monografias.com

Manual de Visual Basic

Objetivos
Nombres Automáticos en VB
Valores
Resumen de tipos de datos
Subrutinas y Funciones
For...Next (Instrucción)
Mejoras a la interfaz
Bibliografía
OBJETIVOS:

· Facilidad para extender e interactuar con otras aplicaciones.

· Llamadas al API

· Msdn.Microsoft.com

· Soporte de componentes de terceros

· Contiene Herramientas integradas al ambiente para depuración e incremento de productividad.

Ediciones de VB

· Aprendizaje

· Profesional

· Empresarial

Edición de Aprendizaje

· Creación de aplicaciones para Windows 95/98/Me/NT/XP

· Controles Intrínsecos

· Controles Adicionales

· Curso de “Aprenda Visual Basic 6.0 Ya”

· Librería de documentación en Pantalla

Edición Profesional

· Todo lo de la Edición de Aprendizaje, menos el curso de visual basic

· Controles Adicionales

· Generación de Controles

· Generación de Aplicaciones para IIS

· Herramientas para modelado y acceso a datos.

Edición Empresarial

· Todo lo de la Edición Profesional

· Generación de Aplicaciones Distribuidas

· Aplicaciones que se ejecutan en un Navegador de Internet.

· Componentes del BackOffice

· BackOffice = Suite de Programas que se instalan en un servidor para poder ofrecer diferentes servicios.

· SQL Server

· Para el Manejo y Administración de Bases de Datos.

· MTS (Microsoft Transaction Server)

· IIS (Internet Information Server)

· SNA (System Network Architecture)

· Visual Source Safe

· ASP (Active Server Pages)

Ejemplo de programación en base a Eventos

[image: image8.png]~ =1olx]

Ejemplo de
programacion en base
a eventos

Mensaje Salir

1.5.1 Nombres Automáticos en VB

[image: image1.png]L]

A [l

Prefijos

Objeto
Prefijo

PictureBox
pict

Label
lbl

TextBox
txt

Frame
fra

CommandButton
cmd

CheckBox
chk

OptionButton
opt

ComboBox
cmb

ListBox
lst

HScrollBar
hsb

VScrollBar
vsb

Timer
tmr

DriveListBox
drv

DirListBox
dir

FileListBox
file

Shape
shp

Line
ln

Image
img

Data
dat

OLE
ole

Ejemplo

lblSalir = Etiqueta con el Nombre Salir.

MsgBox (Función)

Muestra un mensaje en un cuadro de diálogo, espera a que el usuario haga clic en un botón y devuelve un tipo Integer correspondiente al botón elegido por el usuario.

Sintaxis

MsgBox(prompt[, buttons][, title][, helpfile, context])

La sintaxis de la función MsgBox consta de estos

 HIPERVÍNCULO "JavaScript:alink_4.Click()" argumentos con nombre:

Parte
Descripción

prompt
Requerido.

 HIPERVÍNCULO "JavaScript:alink_5.Click()" Expresión de cadena que representa el prompt en el cuadro de diálogo. La longitud máxima de prompt es de aproximadamente 1024 caracteres, según el ancho de los caracteres utilizados. Si prompt consta de más de una línea, puede separarlos utilizando un carácter de retorno de carro (Chr(13)) o un carácter de avance de línea (Chr(10)), o una combinación de caracteres de retorno de carro – avance de línea (Chr(13) y Chr(10)) entre cada línea y la siguiente.

buttons
Opcional.

 HIPERVÍNCULO "JavaScript:alink_6.Click()" Expresión numérica que corresponde a la suma de los valores que especifican el número y el tipo de los botones que se pretenden mostrar, el estilo de icono que se va a utilizar, la identidad del botón predeterminado y la modalidad del cuadro de mensajes. Si se omite este argumento, el valor predeterminado para buttons es 0.

title
Opcional. Expresión de cadena que se muestra en la barra de título del cuadro de diálogo. Si se omite title, en la barra de título se coloca el nombre de la aplicación.

helpfile
Opcional. Expresión de cadena que identifica el archivo de Ayuda que se utiliza para proporcionar ayuda interactiva en el cuadro de diálogo. Si se especifica helpfile, también se debe especificar context.

context
Opcional. Expresión numérica que es igual al número de contexto de Ayuda asignado por el autor al tema de Ayuda correspondiente. Si se especifica context, también se debe especificar helpfile.

Valores

El

 HIPERVÍNCULO "JavaScript:alink_7.Click()" argumento buttons tiene estos valores:

Constante
Valor
Descripción

VbOKOnly
0
Muestra solamente el botón Aceptar.

VbOKCancel
1
Muestra los botones Aceptar y Cancelar.

VbAbortRetryIgnore
2
Muestra los botones Anular, Reintentar e Ignorar.

VbYesNoCancel
3
Muestra los botones Sí, No y Cancelar.

VbYesNo
4
Muestra los botones Sí y No.

VbRetryCancel
5
Muestra los botones Reintentar y Cancelar.

VbCritical
16
Muestra el icono de mensaje crítico.

VbQuestion
32
Muestra el icono de pregunta de advertencia.

VbExclamation
48
Muestra el icono de mensaje de advertencia.

VbInformation
64
Muestra el icono de mensaje de información.

VbDefaultButton1
0
El primer botón es el predeterminado.

VbDefaultButton2
256
El segundo botón es el predeterminado.

VbDefaultButton3
512
El tercer botón es el predeterminado.

VbDefaultButton4
768
El cuarto botón es el predeterminado.

VbApplicationModal
0
Aplicación modal; el usuario debe responder al cuadro de mensajes antes de poder seguir trabajando en la aplicación actual.

VbSystemModal
4096
Sistema modal; se suspenden todas las aplicaciones hasta que el usuario responda al cuadro de mensajes.

VbMsgBoxHelpButton
16384
Agrega el botón Ayuda al cuadro de mensaje.

VbMsgBoxSetForeground
65536
Especifica la ventana del cuadro de mensaje como la ventana de primer plano.

VbMsgBoxRight
524288
El texto se alínea a la derecha.

VbMsgBoxRtlReading
1048576
Especifica que el texto debe aparecer para ser leído de derecha a izquierda en sistemas hebreo y árabe.

El primer grupo de valores (0 a 5) describe el número y el tipo de los botones mostrados en el cuadro de diálogo; el segundo grupo (16, 32, 48, 64) describe el estilo del icono, el tercer grupo (0, 256, 512) determina el botón predeterminado y el cuarto grupo (0, 4096) determina la modalidad del cuadro de mensajes. Cuando se suman números para obtener el valor final del argumento buttons, se utiliza solamente un número de cada grupo.

Nota Estas

 HIPERVÍNCULO "JavaScript:alink_8.Click()" constantes las especifica Visual Basic for Applications. Por tanto, el nombre de las mismas puede utilizarse en cualquier lugar del código en vez de sus valores reales.

Valores devueltos

Constante
Valor
Descripción

vbOK
1
Aceptar

vbCancel
2
Cancelar

vbAbort
3
Anular

vbRetry
4
Reintentar

vbIgnore
5
Ignorar

vbYes
6
Sí

vbNo
7
No

Comentarios

Cuando se proporcionan tanto helpfile como context, el usuario puede presionar F1 para ver el tema de Ayuda correspondiente al context. Algunas

 HIPERVÍNCULO "JavaScript:alink_9.Click()" aplicaciones host, por ejemplo Microsoft Excel, también agregan automáticamente un botón Ayuda al cuadro de diálogo.

Si el cuadro de diálogo cuenta con un botón Cancelar, presionar la tecla ESC tendrá el mismo efecto que hacer clic en este botón. Si el cuadro de diálogo contiene un botón Ayuda, se suministra ayuda interactiva para ese cuadro de diálogo. Sin embargo, no se devuelve valor alguno hasta que se hace clic en uno de estos botones.

Nota Si desea especificar más que el primer argumento con nombre, debe utilizar MsgBox en una

 HIPERVÍNCULO "JavaScript:alink_10.Click()" expresión. Si desea omitir algún

 HIPERVÍNCULO "JavaScript:alink_11.Click()" argumento de posición, debe incluir el delimitador de coma correspondiente.

InputBox (Función)

Muestra un mensaje en un cuadro de diálogo, espera que el usuario escriba un texto o haga clic en un botón y devuelve un tipo

 HIPERVÍNCULO "JavaScript:alink_4.Click()" String con el contenido del cuadro de texto.

Sintaxis

InputBox(prompt[, title][, default][, xpos][, ypos][, helpfile, context])

La sintaxis de la función InputBox consta de estos

 HIPERVÍNCULO "JavaScript:alink_5.Click()" argumentos con nombre:

Parte
Descripción

prompt
Requerido.

 HIPERVÍNCULO "JavaScript:alink_6.Click()" Expresión de cadena que se muestra como mensaje en el cuadro de diálogo. La longitud máxima de prompt es de aproximadamente 1024 caracteres, según el ancho de los caracteres utilizados. Si prompt consta de más de una línea, puede separarlos utilizando un carácter de retorno de carro (Chr(13)), un carácter de avance de línea (Chr(10)) o una combinación de los caracteres de retorno de carro-avance de línea (Chr(13) y Chr(10)) entre cada línea y la siguiente.

title
Opcional. Expresión de cadena que se muestra en la barra de título del cuadro de diálogo. Si omite title, en la barra de título se coloca el nombre de la aplicación.

default
Opcional. Expresión de cadena que se muestra en el cuadro de texto como respuesta predeterminada cuando no se suministra una cadena. Si omite default, se muestra el cuadro de texto vacío.

xpos
Opcional.

 HIPERVÍNCULO "JavaScript:alink_7.Click()" Expresión numérica que especifica, en twips, la distancia en sentido horizontal entre el borde izquierdo del cuadro de diálogo y el borde izquierdo de la pantalla. Si se omite xpos, el cuadro de diálogo se centra horizontalmente.

ypos
Opcional. Expresión numérica que especifica, en twips, la distancia en sentido vertical entre el borde superior del cuadro de diálogo y el borde superior de la pantalla. Si se omite ypos, el cuadro de diálogo se coloca a aproximadamente un tercio de la altura de la pantalla, desde el borde superior de la misma.

helpfile
Opcional. Expresión de cadena que identifica el archivo de Ayuda que se utilizará para proporcionar ayuda interactiva para el cuadro de diálogo. Si se especifica helpfile, también deberá especificarse context.

context
Opcional. Expresión numérica que es el número de contexto de Ayuda asignado por el autor al tema de Ayuda correspondiente. Si se especifica context, también deberá especificarse helpfile.

Comentarios

Cuando se especifica tanto helpfile como context, el usuario puede presionar F1 para ver el tema de Ayuda correspondiente a context. Algunas

 HIPERVÍNCULO "JavaScript:alink_8.Click()" aplicaciones host, por ejemplo, Microsoft Excel, también agregar automáticamente un botón Ayuda al cuadro de diálogo. Si el usuario hace clic en Aceptar o presiona Entrar , la función InputBox devuelve lo que haya en el cuadro de texto. Si el usuario hace clic en Cancelar, la función devuelve una cadena de caracteres de longitud cero ("").

Nota Si desea especificar más que el primer argumento con nombre, debe utilizar InputBox en una

 HIPERVÍNCULO "JavaScript:alink_9.Click()" expresión. Si desea omitir algunos

 HIPERVÍNCULO "JavaScript:alink_10.Click()" argumentos de posición, debe incluir el delimitador de coma correspondiente.

Descripción del alcance de las variables

El alcance de una variable define qué partes del código son conscientes de su existencia. Cuando declara una variable en un procedimiento, sólo el código de dicho procedimiento puede tener acceso o modificar el valor de la variable; tiene un alcance que es local al procedimiento. A veces, sin embargo, se necesita usar una variable con un alcance más general, como aquella cuyo valor está disponible para todos los procedimientos del mismo módulo o incluso para todos los procedimientos de toda la aplicación. Visual Basic le permite especificar el alcance de una variable cuando la declara.

Establecer el alcance de las variables

Dependiendo de cómo se declara, una variable tiene como alcance un procedimiento (local) o un módulo.

Alcance
Privado
Público

Nivel de procedimiento
Las variables son privadas del procedimiento en el que aparecen.
No es aplicable. No puede declarar variables públicas dentro de un procedimiento.

Nivel de módulo
Las variables son privadas del módulo en el que aparecen.
Las variables están disponibles para todos los módulos.

Variables utilizadas en un procedimiento

Las variables a nivel de procedimiento sólo se reconocen en el procedimiento en el que se han declarado. Se las conoce también como variables locales. Se declaran mediante las palabras clave Dim o Static. Por ejemplo:

Dim intTemp As Integer
–o bien–

Static intPermanent As Integer

Los valores de variables locales declaradas con Static existen mientras se ejecuta la aplicación, mientras que las variables declaradas con Dim sólo existen mientras se ejecuta el procedimiento.

Las variables locales resultan una elección apropiada para cálculos temporales. Por ejemplo, puede crear una docena de procedimientos distintos que contengan una variable llamada intTemp. Como cada intTemp se ha declarado como una variable local, cada procedimiento sólo reconoce su propia versión de intTemp. Cualquier procedimiento puede alterar el valor de su intTemp local sin que ello afecte a las variables intTemp de los demás procedimientos.

Variables utilizadas en un módulo

De forma predeterminada, una variable a nivel de módulo está disponible para todos los procedimientos del módulo, pero no para el código de otros módulos. Cree variables a nivel de módulo declarándolas con la palabra clave Private en la sección Declaraciones al principio del módulo. Por ejemplo:

Private intTemp As Integer

A nivel de módulo, no hay diferencia entre Private y Dim, pero es preferible Private porque contrasta con Public y hace que el código sea más fácil de comprender.

Variables utilizadas por todos los módulos

Para hacer que una variable a nivel de módulo esté disponible para otros módulos, utilice la palabra clave Public para declarar la variable. Los valores de las variables públicas están disponibles para todos los procedimientos de la aplicación. Al igual que todas las variables a nivel de módulo, las variables públicas se declaran en la sección Declaraciones al principio del módulo. Por ejemplo:

Public intTemp As Integer

Nota No puede declarar variables públicas en un procedimiento, sólo en la sección Declaraciones de un módulo.

Para obtener más información Para obtener más información acerca de las variables, vea "Temas avanzados sobre variables" en este capítulo.

Dim (Instrucción)

Declara

 HIPERVÍNCULO "JavaScript:alink_4.Click()" variables y les asigna espacio de almacenamiento.

Sintaxis

Dim [WithEvents] nombre_variable[([subíndices])] [As [New] tipo] [, [WithEvents] nombre_variable[([subíndices])] [As [New] tipo]] . . .

La sintaxis de la instrucción Dim consta de las siguientes partes:

Parte
Descripción

WithEvents
Opcional.

 HIPERVÍNCULO "JavaScript:alink_5.Click()" Palabra clave que especifica que nombre_variable es una

 HIPERVÍNCULO "JavaScript:alink_6.Click()" variable de objeto utilizada para responder a eventos desencadenados por un

 HIPERVÍNCULO "JavaScript:alink_7.Click()" objeto ActiveX. WithEvents solamente es válido en

 HIPERVÍNCULO "JavaScript:alink_8.Click()" módulos de clase. Puede declarar tantas variables individuales como desee mediante WithEvents, pero no puede crear

 HIPERVÍNCULO "JavaScript:alink_9.Click()" matrices con WithEvents. No puede utilizar New con WithEvents.

nombre_
variable
Requerido. Nombre de la variable; sigue las convenciones estándar de nombre de variable.

subíndices
Opcional. Dimensiones de la variable de matriz; se pueden declarar hasta 60 dimensiones múltiples. El argumento subíndices utiliza la sintaxis siguiente:

[inferior To] superior [, [inferior To] superior] . . .

Cuando no se declara específicamente en inferior, el límite inferior de una matriz se controla mediante la instrucción Option Base. Este límite inferior es cero si no hay ninguna instrucción Option Base.

New
Opcional. Palabra clave que habilita la creación implícita de un objeto. Si utiliza New cuando declara la variable de objeto, se crea una nueva instancia del objeto como primera referencia, de forma que no tiene que utilizar la instrucción Set para asignar la referencia del objeto. La palabra clave New no se puede utilizar para declarar variables de cualquier

 HIPERVÍNCULO "JavaScript:alink_10.Click()" tipo de datos, intrínseco, para declarar instancias de objetos dependientes ni con WithEvents.

tipo
Opcional. Tipo de datos de la variable; puede ser

 HIPERVÍNCULO "JavaScript:alink_11.Click()" Byte,

 HIPERVÍNCULO "JavaScript:alink_12.Click()" Boolean,

 HIPERVÍNCULO "JavaScript:alink_13.Click()" Integer,

 HIPERVÍNCULO "JavaScript:alink_14.Click()" Long,

 HIPERVÍNCULO "JavaScript:alink_15.Click()" Currency,

 HIPERVÍNCULO "JavaScript:alink_16.Click()" Single,

 HIPERVÍNCULO "JavaScript:alink_17.Click()" Double,

 HIPERVÍNCULO "JavaScript:alink_18.Click()" Decimal (actualmente no admitida),

 HIPERVÍNCULO "JavaScript:alink_19.Click()" Date,

 HIPERVÍNCULO "JavaScript:alink_20.Click()" String (para cadenas de longitud variable), String * length (para cadenas de longitud fija),

 HIPERVÍNCULO "JavaScript:alink_21.Click()" Object,

 HIPERVÍNCULO "JavaScript:alink_22.Click()" Variant, un

 HIPERVÍNCULO "JavaScript:alink_23.Click()" tipo definido por el usuario, o un

 HIPERVÍNCULO "JavaScript:alink_24.Click()" tipo de objeto. Utilice una cláusula distinta As tipo para cada variable que defina.

Comentarios

Las variables declaradas con Dim en el

 HIPERVÍNCULO "JavaScript:alink_25.Click()" nivel de módulo están disponibles para todos los procedimientos disponibles sólo dentro de ese

 HIPERVÍNCULO "JavaScript:alink_26.Click()" módulo. En el

 HIPERVÍNCULO "JavaScript:alink_27.Click()" nivel de procedimiento, las variables sólo están disponibles dentro de ese procedimiento.

Utilice la instrucción Dim en el nivel de módulo o de procedimiento para declarar el tipo de datos de una variable. Por ejemplo, la siguiente instrucción declara una variable como Integer.

Dim NúmeroDeEmpleados As Integer

También puede utilizar una instrucción Dim para declarar el tipo de objeto de una variable. La siguiente línea declara una variable para una nueva instancia de una hoja de cálculo.

Dim X As New Worksheet

Si no utiliza la palabra clave New al declarar una variable de objeto, la variable que se refiere al objeto debe asignarse a un objeto existente mediante la instrucción Set antes de su uso. Hasta que se le asigne un objeto, la variable de objeto declarada tiene el valor especial Nothing, el cual indica que no se refiere a ninguna instancia en particular de un objeto.

También puede utilizar la instrucción Dim con paréntesis vacíos para declarar matrices dinámicas. Después de declarar una matriz dinámica, use la instrucción ReDim dentro de un procedimiento para definir el número de dimensiones y elementos de la matriz. Si intenta volver a declarar una dimensión para una variable de matriz cuyo tamaño se ha especificado explícitamente en una instrucción Private, Public o Dim, ocurrirá un error.

Si no especifica un tipo de datos o un tipo de objeto y no existe ninguna instrucción Deftipo en el módulo, la variable predeterminada será Variant.

Cuando se inicializan variables, una variable numérica se inicializa con 0, una cadena de longitud variable se inicializa con una cadena de longitud 0 ("") y una cadena de longitud fija se llena con ceros. Las variables Variant se inicializan con

 HIPERVÍNCULO "JavaScript:alink_28.Click()" Empty. Cada elemento de una variable de un tipo definido por el usuario se inicializa como si fuera una variable distinta.

Nota Cuando utiliza la instrucción Dim en un procedimiento, generalmente pone la instrucción Dim al principio del mismo.

Public (Instrucción)

Se usa en el

 HIPERVÍNCULO "JavaScript:alink_4.Click()" nivel de módulo para declarar

 HIPERVÍNCULO "JavaScript:alink_5.Click()" variables públicas y asignarles espacio para almacenamiento.

Sintaxis

Public [WithEvents] nombre_variable[([subíndices])] [As [New] tipo] [,[WithEvents] nombre_variable[([subíndices])] [As [New] tipo]] . . .

La sintaxis de la instrucción Public consta de las siguientes partes:

Parte
Descripción

WithEvents
Opcional. La

 HIPERVÍNCULO "JavaScript:alink_6.Click()" palabra clave especifica que varname es una

 HIPERVÍNCULO "JavaScript:alink_7.Click()" variable de objeto utilizada para responder a los eventos desencadenados por un

 HIPERVÍNCULO "JavaScript:alink_8.Click()" objeto ActiveX. WithEvents es válido solamente en

 HIPERVÍNCULO "JavaScript:alink_9.Click()" módulos de clase. Puede declarar tantas variables individuales como desee mediante WithEvents, pero no puede crear

 HIPERVÍNCULO "JavaScript:alink_10.Click()" matrices con WithEvents. No puede utilizar New con WithEvents.

nombre_
variable
Requerido. Nombre de la variable; sigue las convenciones estándar de nombres de variable.

Subíndices
Opcional. Dimensiones de una variable de matriz; se pueden declarar hasta 60 dimensiones múltiples. El

 HIPERVÍNCULO "JavaScript:alink_11.Click()" argumento subíndices usa la sintaxis siguiente:

[inferior To] superior [,[inferior To] superior] . . .

Cuando no se declara explícitamente en inferior, el límite inferior de una matriz se controla mediante la instrucción Option Base. El límite inferior es cero si no hay ninguna instrucción Option Base.

New
Opcional. Palabra clave que permite la creación implícita de un objeto. Si utiliza New cuando declara la variable de objeto, se crea una nueva instancia del objeto como primera referencia, de forma que no tiene que utilizar la instrucción Set para asignar la referencia de objeto. La palabra clave New no se puede utilizar para declarar variables de cualquier

 HIPERVÍNCULO "JavaScript:alink_12.Click()" tipo de datos intrínseco, no se puede utilizar para declarar instancias de objetos dependientes y no se puede utilizar con WithEvents.

tipo
Opcional. Tipo de datos de la variable; puede ser

 HIPERVÍNCULO "JavaScript:alink_13.Click()" Byte,

 HIPERVÍNCULO "JavaScript:alink_14.Click()" Boolean,

 HIPERVÍNCULO "JavaScript:alink_15.Click()" Integer,

 HIPERVÍNCULO "JavaScript:alink_16.Click()" Long,

 HIPERVÍNCULO "JavaScript:alink_17.Click()" Currency,

 HIPERVÍNCULO "JavaScript:alink_18.Click()" Single,

 HIPERVÍNCULO "JavaScript:alink_19.Click()" Double,

 HIPERVÍNCULO "JavaScript:alink_20.Click()" Decimal (no admitida actualmente),

 HIPERVÍNCULO "JavaScript:alink_21.Click()" Date,

 HIPERVÍNCULO "JavaScript:alink_22.Click()" String, (para cadenas de longitud variable), String * length (para cadenas de longitud fija),

 HIPERVÍNCULO "JavaScript:alink_23.Click()" Object,

 HIPERVÍNCULO "JavaScript:alink_24.Click()" Variant, un

 HIPERVÍNCULO "JavaScript:alink_25.Click()" tipo definido por el usuario, o un

 HIPERVÍNCULO "JavaScript:alink_26.Click()" tipo de objeto. Use una cláusula As tipo distinta para cada variable que se defina.

Comentarios

Las variables declaradas mediante la instrucción Public están disponibles para todos los procedimientos en todos los módulos de todas las aplicaciones, a menos que Option Private Module esté en efecto; en este caso, las variables sólo son públicas dentro del

 HIPERVÍNCULO "JavaScript:alink_27.Click()" proyecto en el que residen.

Precaución La instrucción Public no se puede usar en un módulo de clase para declarar una variable de cadena de longitud fija.

Use la instrucción Public para declarar el tipo de datos de una variable. Por ejemplo, la instrucción siguiente declara una variable como de tipo Integer:

Public NúmeroDeEmpleados As Integer

Utilice también la instrucción Public para declarar el tipo de objeto de una variable. La instrucción siguiente declara una variable para una nueva instancia de una hoja de cálculo.

Public X As New Worksheet

Si no utiliza la palabra clave New al declarar una variable de objeto, la variable que se refiere a un objeto debe asignarse a un objeto existente mediante la instrucción Set antes de que se pueda usar. Hasta que se le asigne un objeto, la variable de objeto declarada tiene el valor especial Nothing, el cual indica que no se refiere a ninguna instancia en particular de un objeto.

También puede utilizar una instrucción Public con paréntesis vacíos para declarar matrices dinámicas. Después de declarar una matriz dinámica, use la instrucción ReDim dentro de un procedimiento para definir el número de dimensiones y elementos de la matriz. Si intenta volver a declarar un dimensión para una matriz cuyo tamaño se ha especificado explícitamente en una instrucción Private, Public o Dim, ocurrirá un error.

Si no especifica un tipo de datos o un tipo de objeto y no existe una instrucción Deftipo en el módulo, la variable es Variant de manera predeterminada.

Cuando se inicializan las variables, una variable numérica se inicializa a 0, una cadena de longitud variable se inicializa a una cadena de longitud cero ("") y una cadena de longitud fija se rellena con ceros. Las variables Variant se inicializan a

 HIPERVÍNCULO "JavaScript:alink_28.Click()" Empty. Cada elemento de una variable de un tipo definido por el usuario se inicializa como si fuera una variable distinta.

Resumen de tipos de datos

La tabla siguiente muestra los

 HIPERVÍNCULO "JavaScript:alink_3.Click()" tipos de datos compatibles, incluyendo el tamaño de almacenamiento y el intervalo.

Tipo de datos
Tamaño de almacenamiento
Intervalo

Byte
1 byte
0 a 255

Boolean
2 bytes
True o False

Integer
2 bytes
-32,768 a 32,767

Long
(entero largo)
4 bytes
-2,147,483,648 a 2,147,483,647

Single
(coma flotante/ precisión simple)
4 bytes
-3,402823E38 a –1,401298E-45 para valores negativos; 1,401298E-45 a 3,402823E38 para valores positivos

Double
(coma flotante/ precisión doble)
8 bytes
-1,79769313486232E308 a
-4,94065645841247E-324 para valores negativos; 4,94065645841247E-324 a 1,79769313486232E308 para valores positivos

Currency
(entero a escala)
8 bytes
-922.337.203.685.477,5808 a 922.337.203.685.477,5807

Decimal
14 bytes
+/-79.228.162.514.264.337.593.543.950.335 sin punto decimal;
+/-7,9228162514264337593543950335 con 28 posiciones a la derecha del signo decimal; el número más pequeño distinto de cero es
+/-0,0000000000000000000000000001

Date
8 bytes
1 de enero de 100 a 31 de diciembre de 9999

Object
4 bytes
Cualquier referencia a tipo Object

String
(longitud variable)
10 bytes + longitud de la cadena
Desde 0 a 2.000 millones

String
(longitud fija)
Longitud de la cadena
Desde 1 a 65.400 aproximadamente

Variant
(con números)
16 bytes
Cualquier valor numérico hasta el intervalo de un tipo Double

Variant
(con caracteres)
22 bytes + longitud de la cadena
El mismo intervalo que para un tipo String de longitud variable

Definido por el usuario
(utilizando Type)
Número requerido por los elementos
El intervalo de cada elemento es el mismo que el intervalo de su tipo de datos.

Nota Las

 HIPERVÍNCULO "JavaScript:alink_4.Click()" matrices de cualquier tipo de datos requieren 20 bytes de memoria más cuatro bytes para cada dimensión de matriz, más el número de bytes que ocupan los propios datos. Puede calcular la memoria que ocupan los datos multiplicando el número de elementos de datos por el tamaño de cada elemento. Por ejemplo, los datos de una matriz unidimensional que consten de cuatro elementos de datos tipo Integer de dos bytes cada uno, ocupan ocho bytes. Los ocho bytes que requieren los datos más los 24 bytes necesarios para la matriz suman un requisito total de memoria de 32 bytes para dicha matriz.

Un tipo Variant que contiene una matiz requiere 12 bytes más que la matriz por sí sola.

Load (Instrucción)

Carga en memoria un formulario o un control.

Sintaxis

Load objeto

El marcador de posición objeto es el nombre de un objeto Form, un objeto MDIForm o un elemento de una matriz de controles para cargar.

Comentarios

No es necesario usar la instrucción Load con formularios a menos que desee cargar un formulario sin presentarlo. Cualquier referencia a un formulario (excepto en una instrucción Set o If...TypeOf) lo carga automáticamente si no está ya cargado. Por ejemplo, el método Show carga los formularios antes de presentarlos. Una vez cargado el formulario, la aplicación puede alterar sus propiedades y controles, sea o no visible actualmente el formulario. En algunas circunstancia, puede que desee cargar todos los formularios en la inicialización y presentarlos después cuando sean necesarios.

Cuando Visual Basic carga un objeto Form, establece las propiedades del formulario a sus valores iniciales y después ejecuta el procedimiento de evento Load. Cuando se inicia una aplicación, Visual Basic carga y presenta automáticamente el formulario inicial de la aplicación.

Si carga un objeto Form cuya propiedad MDIChild es True (es decir, el formulario secundario) antes de cargar el objeto MDIForm, el objeto MDIForm se carga automáticamente antes que el formulario secundario. Los formularios

 HIPERVÍNCULO "JavaScript:alink_3.Click()" MDI secundarios no pueden estar ocultos y, por tanto, son visibles inmediatamente después de terminar el procedimiento de evento Form_Load.

No es necesario cargar, mostrar o descargar los cuadros de diálogo estándar producidos por funciones de Visual Basic como MsgBox y InputBox; se pueden invocar directamente.

Hide (Método)

Oculta un objeto MDIForm o Form pero no lo descarga.

Sintaxis

objeto.Hide

El marcador de posición objeto representa una

 HIPERVÍNCULO "JavaScript:alink_4.Click()" expresión de objeto que da como resultado un objeto de la lista Se aplica a. Si se omite objeto, se supone que objeto es el formulario que tenga el

 HIPERVÍNCULO "JavaScript:alink_5.Click()" enfoque.

Comentarios

Cuando se oculta un formulario, se quita de la pantalla y su propiedad Visible queda establecida a False. Los controles de un formulario oculto no son accesibles para el usuario, pero están disponibles para la aplicación de Visual Basic en ejecución y para otros procesos que se estén comunicando con la aplicación mediante DDE, así como para los eventos del control Timer.

Cuando se oculta un formulario, el usuario no puede interactuar con la aplicación hasta que el código del procedimiento de evento que ha provocado la ocultación del formulario haya terminado de ejecutarse.

Si el formulario no está cargado cuando se llama al método Hide, el método Hide carga el formulario pero no lo presenta.

Nota Al cerrar un formulario modal que se ha abierto desde otro formulario modal, el siguiente código funcionaba en versiones anteriores de Visual Basic:

Me.Hide

Me.Hide ' Esto ahora provoca un error.

En versiones actuales de Visual Basic, este código falla en el segundo Me.Hide. Puede sustituir Me.Hide con Me.Visible = False como se muestra a continuación:

Me.Visible = False

Me.Visible = False ' No sucede ningún error.

Unload (Instrucción)

Descarga de memoria un formulario o un control.

Sintaxis

Unload objeto

El marcador de posición objeto es el nombre de un objeto Form o de un elemento de una

 HIPERVÍNCULO "JavaScript:alink_3.Click()" matriz de controles para descargar.

Comentarios

La descarga de un formulario o de un controle puede ser necesaria o conveniente en aquellos casos en los que la memoria utilizada sea necesaria para alguna otra tarea o cuando sea necesario restablecer las propiedades a sus valores originales.

Antes de descargar un formulario se produce el evento Query_Unload, seguido del procedimiento de evento Form_Unload. Si establece el argumento cancelar a True en alguno de estos eventos no se descargará el formulario. En los objetos MDIForm se produce el procedimiento de evento Query_Unload del objeto MDIForm, seguido del procedimiento de evento Query_Unload y del procedimiento de evento Form_Unload de cada formulario

 HIPERVÍNCULO "JavaScript:alink_4.Click()" secundario MDI; finalmente se produce el procedimiento de evento Form_Unload del objeto MDIForm.

Cuando se descarga un formulario, todos los controles colocados en el formulario en

 HIPERVÍNCULO "JavaScript:alink_5.Click()" tiempo de ejecución no son accesibles. Los controles colocados en el formulario en

 HIPERVÍNCULO "JavaScript:alink_6.Click()" tiempo de diseño permanecen intactos; sin embargo, cualquier cambio en tiempo de ejecución sobre dichos controles y sus propiedades se pierden cuando se vuelve a cargar el formulario. También se pierden todos los cambios realizados en las propiedades del formulario. El acceso a algún control del formulario hace que éste se vuelva a cargar.

Nota Cuando se descarga un formulario, sólo se descarga el componente mostrado. El código asociado al módulo del formulario permanece en memoria.

Con la instrucción Unload sólo se pueden descargar los elementos de las matrices de controles agregados a un formulario en tiempo de ejecución. Las propiedades de los controles descargados se reinicializan cuando se cargan de nuevo los controles.

Show (Método)

Presenta un objeto MDIForm o Form. No acepta

 HIPERVÍNCULO "JavaScript:alink_4.Click()" argumentos con nombre.

Sintaxis

objeto.Show estilo, formularioPropietario

La sintaxis del método Show consta de las siguientes partes:

Parte
Descripción

objeto
Opcional. Una

 HIPERVÍNCULO "JavaScript:alink_5.Click()" expresión de objeto que da como resultado un objeto de la lista Se aplica a. Si se omite objeto, se supone que objeto es el formulario asociado con el

 HIPERVÍNCULO "JavaScript:alink_6.Click()" módulo de formulario activo.

estilo
Opcional. Un entero que determina si el formulario es

 HIPERVÍNCULO "JavaScript:alink_7.Click()" modal o

 HIPERVÍNCULO "JavaScript:alink_8.Click()" no modal. Si estilo es 0, el formulario es no modal; si estilo es 1, el formulario es modal.

formularioPpropietario
Opcional. Una

 HIPERVÍNCULO "JavaScript:alink_9.Click()" expresión de cadena que especifica el componente que "posee" el formulario que se muestra. Para los formularios estándar de Visual Basic, utilice la palabra clave Me.

Comentarios

Si el formulario especificado no está cargado cuando se invoca el método Show, Visual Basic lo carga automáticamente.

Cuando Show presenta un formulario no modal, continúa con la ejecución del código que haya a continuación. Cuando Show presenta un formulario modal, el código que hay a continuación no se ejecuta hasta que el formulario se oculta o se descarga.

Cuando Show presenta un formulario modal, no hay entradas (de teclado o del mouse) excepto sobre los objetos del formulario modal. El programa debe ocultar o descargar los formularios modales (normalmente como respuesta a alguna acción del usuario) antes de que pueda producirse la entrada en otro formulario. Los formularios MDIForm no pueden ser modales.

Aunque los demás formularios de la aplicación están deshabilitados cuando se presenta un formulario modal, los de las demás aplicaciones no lo están.

El formulario inicial de una aplicación se muestra automáticamente después de invocar su evento Load.

He aquí un ejemplo de cómo se utiliza el argumento formularioPropietario con el método Show:

Private Sub cmdShowResults_Click()

 ' Muestra un formulario modal llamado frmResults.

 frmResults.Show vbModal, Me

End Sub

SetFocus (Método)

Mueve el

 HIPERVÍNCULO "JavaScript:alink_4.Click()" enfoque al control o formulario especificado.

Sintaxis

objeto.SetFocus

El marcador de posición objeto representa una

 HIPERVÍNCULO "JavaScript:alink_5.Click()" expresión de objeto que da como resultado un objeto de la lista Se aplica a.

Comentarios

El objeto debe ser un objeto Form, un objeto MDIForm o un control que pueda recibir el enfoque. Después de invocar el método SetFocus, cualquier entrada del usuario se dirige al formulario o al control especificado.

El enfoque sólo se puede mover a un formulario o un control visible. Como un formulario y los controles de un formulario no son visibles hasta que el evento Load del formulario ha terminado, no puede usar en su propio evento Load el método SetFocus para mover el enfoque al formulario que se está cargando a menos que use primero el método Show para mostrar el formulario antes de que el procedimiento de evento Form_Load haya terminado.

Tampoco puede mover el enfoque a un formulario o un control si su propiedad Enabled es False. Si la propiedad Enabled se ha establecido a False en

 HIPERVÍNCULO "JavaScript:alink_6.Click()" tiempo de diseño, primero debe establecerla a True antes de poder recibir el enfoque mediante el método SetFocus.

método

Una acción que un objeto es capaz de realizar. Por ejemplo, los cuadros de lista tienen métodos llamados AddItem, RemoveItem y Clear para mantener el contenido de las listas. Vea también objeto.

propiedad

Un atributo con nombre de un objeto. Las propiedades definen las características del objeto, como su tamaño y nombre, o el estado de un objeto, como habilitado o deshabilitado. Se pueden establecer propiedades para tablas, columnas, índices, restricciones, claves y relaciones.

evento

Una acción, reconocida por un objeto, para la cual puede escribir código de respuesta. Los eventos pueden estar generados por una acción del usuario, como hacer clic con el mouse o presionar una tecla, por código de programa o por el sistema, como ocurre con los cronómetros.

Form (Objeto), Forms (Colección)

Un objeto Form es una ventana o un cuadro de diálogo que forma parte de la interfaz de usuario de una aplicación.

Forms es una

 HIPERVÍNCULO "JavaScript:alink_6.Click()" colección cuyos elementos representan cada formulario cargado en una aplicación. La colección incluye el

 HIPERVÍNCULO "JavaScript:alink_7.Click()" formulario MDI, el

 HIPERVÍNCULO "JavaScript:alink_8.Click()" formulario secundario MDI y formularios no MDI de la aplicación. La colección Forms tiene una única propiedad, Count, que especifica el número de elementos de la colección.

Sintaxis

Form

Forms(índice)

El marcador de posición índice representa un entero entre 0 y Forms.Count - 1.

Comentarios

Puede usar la colección Forms para iterar a través de todos los formularios cargados en una aplicación. Identifica una variable global intrínseca denominada Forms. Puede pasar Forms(índice) a una función cuyo argumento se especifica como una clase Forms.

Los formularios tienen propiedades que determinan aspectos de su apariencia (como posición, tamaño y color) y aspectos de su comportamiento (como si puede ajustar o no su tamaño).

Los formularios también pueden responder a eventos iniciados por un usuario o desencadenados por el sistema. Por ejemplo, podría escribir código en el procedimiento de evento Click de un formulario que permitiera al usuario cambiar el color de un formulario haciendo clic en él.

Además de propiedades y eventos, puede emplear métodos para manipular formularios mediante código. Por ejemplo, puede usar el método Move para cambiar la ubicación y el tamaño de un formulario.

Un tipo especial de formulario, el formulario MDI, puede contener otros formularios llamados formularios secundarios MDI. Un formulario MDI se crea con el comando Agregar formulario MDI del menú Proyecto; un formulario secundario MDI se crea eligiendo Nuevo formulario en el menú Archivo y, a continuación, estableciendo la propiedad MDIChild a True.

Puede crear múltiples instancias de formularios en código si utiliza la palabra clave New en instrucciones Dim, Set y Static.

Al diseñar formularios, establezca la propiedad BorderStyle para definir el borde del formulario y establezca la propiedad Caption para colocar texto en la barra de título. En el código puede usar los métodos Hide y Show para hacer que los formularios sean invisibles o visibles en

 HIPERVÍNCULO "JavaScript:alink_9.Click()" tiempo de ejecución.

Nota Si establece BorderStyle a 0 se eliminará el borde. Si desea que el formulario tenga borde sin barra de título, cuadro del menú Control, botón Maximizar y botón Minimizar, elimine texto de la propiedad Caption y establezca a False las propiedades ControlBox, MaxButton y MinButton.

Form es un

 HIPERVÍNCULO "JavaScript:alink_10.Click()" tipo de datos Object. Puede declarar variables como de tipo Form antes de establecerlas a una instancia de un tipo de formulario que se ha declarado en

 HIPERVÍNCULO "JavaScript:alink_11.Click()" tiempo de diseño. Del mismo modo, puede pasar un argumento a un procedimiento como de tipo Form.

Los formularios pueden actuar como origen en una conversación DDE, con un control Label, PictureBox o TextBox proporcionando los datos.

Puede tener acceso a la colección de controles de un Form mediante la colección Controls. Por ejemplo, para ocultar todos los controles de un Form puede usar código similar al siguiente:

For Each Control in Form1.Controls

 Control.Visible = False

Next Control

Crear tipos de datos propios

Se pueden combinar variables de varios tipos diferentes para crear tipos definidos por el usuario (conocidos como structs en el lenguaje de programación C). Los tipos definidos por el usuario son útiles si se quiere crear una única variable que registre varias unidades de información relacionadas.

Puede crear un tipo definido por el usuario con la instrucción Type, que debe colocar en la sección Declaraciones del módulo. Los tipos definidos por el usuario pueden declararse como Private o como Public mediante la palabra clave apropiada. Por ejemplo:

Private Type MiTipoDeDatos
–o bien–

Public Type MiTipoDeDatos

Por ejemplo, podría crear un tipo definido por el usuario que registrara información acerca del sistema de un equipo:

' Declaraciones (de un módulo estándar).

Private Type SystemInfo

 CPU As Variant

 Memory As Long

 VideoColors As Integer

 Cost As Currency

 PurchaseDate As Variant

End Type

Declarar variables de un tipo definido por el usuario

Para el mismo tipo definido por el usuario puede declarar variables locales, variables privadas de módulo o variables públicas de módulo:

Dim MiSistema As SystemInfo, SuSistema As SystemInfo

En la tabla siguiente se ilustra dónde y con qué alcance puede declarar los tipos definidos por el usuario y sus variables.

Procedimiento/Módulo
Puede crear un tipo definido por el usuario como...
Las variables de un tipo definido por el usuario pueden declararse...

Procedimientos
No aplicable
Solamente locales

Módulos estándar
Privado o público
Privadas o públicas

Módulos de formulario
Solamente privado
Solamente privadas

Módulos de clase
Privado o público
Privadas o públicas

Nota Si realiza declaraciones de variables usando la palabra clave Dim, los tipos definidos por el usuario en módulo de clase o estándar serán Public de forma predeterminada. Si quiere que un tipo definido por el usuario sea privado, asegúrese de declararlo usando la palabra clave Private.

Asignar y recuperar valores

Asignar y recuperar los valores de los elementos de esta variable es similar a establecer y obtener propiedades:

MiSistema.CPU = "486"

If MiSistema.PurchaseDate > #1/1/92# Then

También puede asignar una variable a otra si ambas son del mismo tipo definido por el usuario. En la línea de código siguiente se asignan todos los elementos de una variable a los mismos elementos de la otra variable.

SuSistema = MiSistema

Tipos definidos por el usuario que contienen matrices

Un tipo definido por el usuario puede contener una matriz normal (de tamaño fijo). Por ejemplo:

Type SystemInfo

 CPU As Variant

 Memory As Long

 DiskDrives(25) As String ' Matriz de tamaño fijo.

 VideoColors As Integer

 Cost As Currency

 PurchaseDate As Variant

End Type

También puede contener una matriz dinámica.

Type SystemInfo

 CPU As Variant

 Memory As Long

 DiskDrives() As String ' Matriz dinámica.

 VideoColors As Integer

 Cost As Currency

 PurchaseDate As Variant

End Type

Puede tener acceso a los valores de una matriz dentro de un tipo definido por el usuario de la misma manera en que tiene acceso a las propiedades de un objeto.

Dim MiSistema As SystemInfo

ReDim MiSistema.DiskDrives(3)

MiSistema.DiskDrives(0) = "1.44 MB"

También puede declarar una matriz de tipos definidos por el usuario:

Dim TodosSistemas(100) As SystemInfo

Siga las mismas reglas para tener acceso a los componentes de esta estructura de datos.

TodosSistemas(5).CPU = "386SX"

TodosSistemas(5).DiskDrives(2) = "SCSI de 100 MB"

Pasar tipos definidos por el usuario a procedimientos

Puede pasar argumentos de procedimiento mediante un tipo definido por el usuario.

Sub FillSystem (UnSistema As SystemInfo)

 UnSistema.CPU = lstCPU.Text

 UnSistema.Memory = txtMemory.Text

 UnSistema.Cost = txtCost.Text

 UnSistema.PurchaseDate = Now

End Sub

Nota Si desea pasar un tipo definido por el usuario a un módulo de formulario, el procedimiento debe ser privado.

Puede devolver tipos definidos por el usuario desde funciones y puede pasar una variable de un tipo definido por el usuario a un procedimiento como un argumento. Los tipos definidos por el usuario siempre se pasan por referencia, de modo que el procedimiento puede modificar el argumento y devolverlo al procedimiento que lo ha llamado, como se muestra en el ejemplo anterior.

Nota Debido a que los tipos definidos por el usuario siempre se pasan por referencia, todos los datos contenidos en dichos tipos se pasarán y se devolverán desde el procedimiento. En el caso de tipos definidos por el usuario con matrices de gran tamaño, esto podría originar una reducción de las prestaciones, especialmente en aplicaciones cliente/servidor, en las que el procedimiento se puede ejecutar desde un equipo remoto. En tal caso, es preferible extraer y pasar únicamente los datos necesarios del tipo definido por el usuario.

Para obtener más información Para obtener más detalles acerca del paso por referencia, vea "Pasar argumentos a procedimientos" en "Fundamentos de programación".

Tipos definidos por el usuario que contienen objetos

Los tipos definidos por el usuario también pueden contener objetos.

Private Type AccountPack

 frmInput as Form

 dbPayRollAccount as Database

End Type

Sugerencia Como el tipo de datos Variant puede almacenar muchos tipos de datos diferentes, puede usar una matriz Variant en muchas situaciones en las que usaría un tipo definido por el usuario. De hecho, una matriz Variant es más flexible que un tipo definido por el usuario, ya que puede modificar el tipo de los datos almacenados en cada elemento en cualquier momento y puede convertir la matriz en dinámica para modificar su tamaño cuando sea necesario. Sin embargo, una matriz Variant siempre utiliza más memoria que un tipo definido por el usuario equivalente.

Anidar estructuras de datos

El anidamiento de estructuras de datos puede ser tan complejo como se quiera. De hecho, los tipos definidos por el usuario pueden contener otros tipos definidos por el usuario, como se muestra en el ejemplo siguiente. Para hacer que el código sea más legible y fácil de depurar, procure escribir en un único módulo todo el código de los tipos de datos definidos por el usuario.

Type DriveInfo

 Type As String

 Size As Long

End Type

Type SystemInfo

 CPU As Variant

 Memory As Long

 DiskDrives(26) As DriveInfo

 Cost As Currency

 PurchaseDate As Variant

End Type

Dim AllSystems(100) As SystemInfo

AllSystems(1).DiskDrives(0).Type = "Floppy"

UNIDAD II

Subrutinas y Funciones

Sub (Instrucción)

Declara el nombre, los

 HIPERVÍNCULO "JavaScript:alink_4.Click()" argumentos, y el código que componen el cuerpo de un

 HIPERVÍNCULO "JavaScript:alink_5.Click()" procedimiento Sub.

Sintaxis

[Private | Public | Friend] [Static] Sub nombre [(lista_argumentos)]
[instrucciones]
[Exit Sub]
[instrucciones]

End Sub

La sintaxis de la instrucción Sub consta de las siguientes partes:

Parte
Descripción

Public
Opcional. Indica que el procedimiento Sub es accesible para todos los demás procedimientos de todos los

 HIPERVÍNCULO "JavaScript:alink_6.Click()" módulos. Si se usa en un módulo que contiene una instrucción Option Private, el procedimiento no está disponible fuera del

 HIPERVÍNCULO "JavaScript:alink_7.Click()" proyecto.

Private
Opcional. Indica que el procedimiento Sub es accesible sólo para otros procedimientos del módulo en el que se declara.

Friend
Opcional. Se utiliza solamente en un

 HIPERVÍNCULO "JavaScript:alink_8.Click()" módulo de clase. Indica que el procedimiento Sub es visible a través del

 HIPERVÍNCULO "JavaScript:alink_9.Click()" proyecto, pero no por un controlador de una instancia de un objeto.

Static
Opcional. Indica que las

 HIPERVÍNCULO "JavaScript:alink_10.Click()" variables locales del procedimiento Sub se conservan entre distintas llamadas. El atributo Static no afecta a las variables que se declaran fuera de Sub, incluso aunque se usen en el procedimiento.

nombre
Requerido. Nombre del procedimiento Sub; sigue las convenciones estándar de nombres de

 HIPERVÍNCULO "JavaScript:alink_11.Click()" variable.

lista_
argumentos
Opcional. Lista de variables que representan los argumentos que se pasan al procedimiento Sub cuando se le llama. Las distintas variables se separan mediante comas.

instrucciones
Opcional. Cualquier grupo de

 HIPERVÍNCULO "JavaScript:alink_12.Click()" instrucciones que se ejecutan dentro del procedimiento Sub.

El argumento lista_argumentos consta de las siguientes partes y sintaxis:

[Optional] [ByVal | ByRef] [ParamArray] nombre_variable[()] [As tipo] [= valor_predeterminado]

Parte
Descripción

Optional
Opcional.

 HIPERVÍNCULO "JavaScript:alink_13.Click()" Palabra clave que indica que no se requiere ningún argumento. Si se usa, todos los argumentos subsiguientes de lista_argumentos también deben ser opcionales y declararse mediante la palabra clave Optional. Optional no se puede utilizar para ningún argumento si se usa ParamArray.

ByVal
Opcional. Indica que el argumento se pasa

 HIPERVÍNCULO "JavaScript:alink_14.Click()" por valor.

ByRef
Opcional. Indica que el argumento se pasa

 HIPERVÍNCULO "JavaScript:alink_15.Click()" por referencia. ByRef es el modo predeterminado en Visual Basic.

ParamArray
Opcional. Sólo se utiliza como el último argumento de lista_argumentos para indicar que el argumento final es una

 HIPERVÍNCULO "JavaScript:alink_16.Click()" matriz Optional de elementos tipo Variant. La palabra clave ParamArray le permite proporcionar un número arbitrario de argumentos. No se puede utilizar con ByVal, ByRef u Optional.

nombre_
variable
Requerido. Nombre de la variable que representa el argumento; sigue las convenciones estándar de nombres de variables.

tipo
Opcional. El

 HIPERVÍNCULO "JavaScript:alink_17.Click()" tipo de datos del argumento que se pasa al procedimiento; puede ser

 HIPERVÍNCULO "JavaScript:alink_18.Click()" Byte,

 HIPERVÍNCULO "JavaScript:alink_19.Click()" Boolean,

 HIPERVÍNCULO "JavaScript:alink_20.Click()" Integer,

 HIPERVÍNCULO "JavaScript:alink_21.Click()" Long,

 HIPERVÍNCULO "JavaScript:alink_22.Click()" Currency,

 HIPERVÍNCULO "JavaScript:alink_23.Click()" Single,

 HIPERVÍNCULO "JavaScript:alink_24.Click()" Double,

 HIPERVÍNCULO "JavaScript:alink_25.Click()" Decimal (no admitido actualmente),

 HIPERVÍNCULO "JavaScript:alink_26.Click()" Date,

 HIPERVÍNCULO "JavaScript:alink_27.Click()" String (solamente longitud variable),

 HIPERVÍNCULO "JavaScript:alink_28.Click()" Object,

 HIPERVÍNCULO "JavaScript:alink_29.Click()" Variant, o un

 HIPERVÍNCULO "JavaScript:alink_30.Click()" tipo de objeto específico. Si el parámetro no es Optional, se puede especificar también un

 HIPERVÍNCULO "JavaScript:alink_31.Click()" tipo definido por el usuario.

valor_
predeterminado
Opcional. Cualquier

 HIPERVÍNCULO "JavaScript:alink_32.Click()" constante o

 HIPERVÍNCULO "JavaScript:alink_33.Click()" expresión de constante. Sólo es válido para parámetros Optional. Si el tipo es Object, un valor predeterminado explícito sólo puede ser Nothing.

Comentarios

Si no se especifica explícitamente mediante Public, Private o Friend, los procedimientos Sub son públicos de manera predeterminada. Si no se usa Static, el valor de las variables locales no se mantiene entre distintas llamadas. La palabra clave Friend solamente se puede usar en módulos de clase. Sin embargo, los procedimientos en cualquier módulo de un proyecto pueden acceder a los procedimientos Friend. Un procedimiento Friend no aparece en la

 HIPERVÍNCULO "JavaScript:alink_34.Click()" biblioteca de tipo de su clase primaria, ni se puede enlazar posteriormente.

Precaución Los procedimientos Sub pueden ser recursivos; es decir, se pueden llamar a sí mismos para realizar una tarea determinada. Sin embargo, esto puede llevar al desbordamiento de la pila. La palabra clave Static generalmente no se utiliza con procedimientos recursivos Sub.

Todo código ejecutable debe estar en

 HIPERVÍNCULO "JavaScript:alink_35.Click()" procedimientos. No puede definir un procedimiento Sub dentro de otro procedimiento Sub, Function o Property.

Las palabras clave Exit Sub causan la inmediata salida de un procedimiento Sub. La ejecución del programa continúa con la instrucción que sigue a la instrucción que llamó el procedimiento Sub. Cualquier número de instrucciones Exit Sub puede aparecer en cualquier lugar de un procedimiento Sub.

Al igual que un procedimiento Function, un procedimiento Sub es un procedimiento distinto que toma argumentos, lleva a cabo una serie de instrucciones y cambia el valor de sus argumentos. Sin embargo, a diferencia de un procedimiento Function, el cual devuelve un valor, un procedimiento Sub no se puede utilizar en una expresión.

Para llamar a un procedimiento Sub, use el nombre del procedimiento seguido de la lista de argumentos. Consulte la instrucción Call para obtener información específica acerca de cómo llamar a los procedimientos Sub.

Las variables usadas en procedimientos Sub se dividen en dos categorías: las que están explícitamente declaradas dentro del procedimiento y las que no lo están. Las variables declaradas explícitamente en un procedimiento (mediante Dim o un equivalente) siempre son locales del procedimiento. Otras variables usadas pero no declaradas explícitamente en un procedimiento también son locales, a menos que se declaren explícitamente en algún nivel superior fuera del procedimiento.

Precaución Un procedimiento puede usar una variable que no esté declarada explícitamente en el procedimiento, pero puede ocurrir un conflicto de nombres si cualquier cosa que ha definido en el

 HIPERVÍNCULO "JavaScript:alink_36.Click()" nivel de módulo tiene el mismo nombre. Si el procedimiento se refiere a una variable no declarada que tiene el mismo nombre que otro procedimiento, constante o variable, se supone que el procedimiento se está refiriendo al nombre de ese nivel de módulo. Para evitar este tipo de conflictos, declare las variables explícitamente. Puede usar una instrucción Option Explicit para forzar la declaración explícita de variables.

Nota No se puede usar GoSub, GoTo o Return para obtener acceso o salir de un procedimiento Sub.

Function (Instrucción)

Declara el nombre, los

 HIPERVÍNCULO "JavaScript:alink_4.Click()" argumentos y el código que componen el cuerpo de un

 HIPERVÍNCULO "JavaScript:alink_5.Click()" procedimiento Function.

Sintaxis

[Public | Private | Friend] [Static] Function nombre [(lista_argumentos)] [As tipo]
[instrucciones]
[nombre = expresión]
[Exit Function]
[instrucciones]
[nombre = expresión]

End Function

La sintaxis de la instrucción Function consta de las siguientes partes:

Parte
Descripción

Public
Opcional. Indica que el procedimiento Function es accesible para todos los demás procedimientos de todos los

 HIPERVÍNCULO "JavaScript:alink_6.Click()" módulos. Si se utiliza en un módulo que contiene Option Private, el procedimiento no estará disponible fuera del

 HIPERVÍNCULO "JavaScript:alink_7.Click()" proyecto.

Private
Opcional. Indica que el procedimiento Function sólo es accesible para otros procedimientos del módulo donde se declara.

Friend
Opcional. Se utiliza solamente en un

 HIPERVÍNCULO "JavaScript:alink_8.Click()" módulo de clase. Indica que el procedimiento Function es visible a través del proyecto, pero no es visible para un controlador de una instancia de un objeto.

Static
Opcional. Indica que las

 HIPERVÍNCULO "JavaScript:alink_9.Click()" variables locales del procedimiento Function se conservan entre las distintas llamadas. El atributo Static no afecta a las variables que se declaran fuera de Function, incluso aunque se utilicen en el procedimiento.

Nombre
Requerido. Nombre del procedimiento Function; sigue las convenciones estándar de nombres de variables.

lista_
argumentos
Opcional. Lista de variables que representan argumentos que se pasan al procedimiento Function cuando se llama. La variables múltiples se separan por comas.

tipo
Opcional.

 HIPERVÍNCULO "JavaScript:alink_10.Click()" Tipo de datos del valor devuelto por el procedimiento Function; puede ser

 HIPERVÍNCULO "JavaScript:alink_11.Click()" Byte,

 HIPERVÍNCULO "JavaScript:alink_12.Click()" Boolean,

 HIPERVÍNCULO "JavaScript:alink_13.Click()" Integer,

 HIPERVÍNCULO "JavaScript:alink_14.Click()" Long,

 HIPERVÍNCULO "JavaScript:alink_15.Click()" Currency,

 HIPERVÍNCULO "JavaScript:alink_16.Click()" Single,

 HIPERVÍNCULO "JavaScript:alink_17.Click()" Double,

 HIPERVÍNCULO "JavaScript:alink_18.Click()" Decimal (no admitido actualmente),

 HIPERVÍNCULO "JavaScript:alink_19.Click()" Date,

 HIPERVÍNCULO "JavaScript:alink_20.Click()" String, o (excepto longitud fija),

 HIPERVÍNCULO "JavaScript:alink_21.Click()" Object,

 HIPERVÍNCULO "JavaScript:alink_22.Click()" Variant, o cualquier

 HIPERVÍNCULO "JavaScript:alink_23.Click()" tipo definido por el usuario.

instrucciones
Opcional. Cualquier grupo de instrucciones que se van a ejecutar dentro del procedimiento Function.

expresión
Opcional. Valor de retorno de Function.

El argumento lista_argumentos tiene la siguiente sintaxis y partes:

[Optional] [ByVal | ByRef] [ParamArray] nombre_variable[()] [As tipo] [= valor_predeterminado]

Parte
Descripción

Optional
Opcional. Indica que un argumento no es necesario. Si se utiliza, todos los argumentos posteriores de lista_argumentos también deben ser opcionales y declararse mediante la palabra clave Optional. Optional no se puede utilizar para cualquier argumento si se emplea ParamArray.

ByVal
Opcional. Indica que el argumento se pasa

 HIPERVÍNCULO "JavaScript:alink_24.Click()" por valor.

ByRef
Opcional. Indica que el argumento se pasa

 HIPERVÍNCULO "JavaScript:alink_25.Click()" por referencia. ByRef es el valor predeterminado en Visual Basic.

ParamArray
Opcional. Sólo se utiliza como último argumento de lista_argumentos para indicar que el último argumento es una matriz Optional de elementos Variant. La palabra clave ParamArray le permite proporcionar un número arbitrario de argumentos. No puede utilizarse con ByVal, ByRef u Optional.

nombre_
variable
Requerido. Nombre de la variable que representa el argumento; sigue las convenciones estándar de nombres de variables.

tipo
Opcional. Tipo de datos del argumento pasado al procedimiento; puede ser Byte, Boolean, Integer, Long, Currency, Single, Double, Decimal (no compatible actualmente), Date, String (sólo longitud variable), Object, Variant, o un

 HIPERVÍNCULO "JavaScript:alink_26.Click()" tipo de objeto específico. Si el parámetro no es Optional, se puede especificar también un tipo definido por el usuario.

valor_
predeterminado
Opcional. Cualquier

 HIPERVÍNCULO "JavaScript:alink_27.Click()" constante o expresión constante. Sólo es válido para parámetros Optional. Si el tipo es Object, un valor predeterminado explícito sólo puede ser Nothing.

Comentarios

Si no se especifican de forma explícita mediante Public, Private o Friend, los procedimientos Function son públicos de manera predeterminada. Si no se emplea Static, el valor de las variables locales no se conserva entre distintas llamadas. La palabra clave Friend sólo puede usarse en módulos de clase. Sin embargo, puede accederse a los procedimientos Friend por procedimientos en cualquier módulo de un proyecto. Un procedimiento Friend no aparece en la

 HIPERVÍNCULO "JavaScript:alink_28.Click()" biblioteca de tipos de su clase primaria.

Precaución Los procedimientos Function pueden ser recursivos; es decir, pueden llamarse a sí mismos para realizar una tarea determinada. Sin embargo, la recursión puede provocar el desbordamiento de pila. La palabra clave Static no se suele utilizar con procedimientos Function recursivos.

Todo el código ejecutable debe estar dentro de procedimientos. No puede definir un procedimiento Function dentro de otro procedimiento Function, Sub o Property.

La instrucción Exit Function produce una salida inmediata de un procedimiento Function. La ejecución del programa continúa con la instrucción que sigue a la instrucción que llamó al procedimiento Function. En cualquier lugar de un procedimiento Function puede aparecer cualquier número de instrucciones Exit Function.

Al igual que un procedimiento Sub, un procedimiento Function es un procedimiento independiente que puede adoptar argumentos, realizar una serie de instrucciones y cambiar los valores de sus argumentos. Sin embargo, a diferencia de un procedimiento Sub, puede utilizar un procedimiento Function en el lado derecho de una

 HIPERVÍNCULO "JavaScript:alink_29.Click()" expresión de la misma forma en que utiliza cualquier función intrínseca, como Sqr, Cos o Chr, cuando desea emplear el valor devuelto por la función.

Para llamar a un procedimiento Function, utilice en una expresión el nombre de función seguido de la lista de argumentos entre paréntesis. Consulte la instrucción Call para obtener información específica acerca de cómo llamar a los procedimientos Function.

Para devolver un valor de una función, asigne el valor al nombre de la función. En cualquier lugar del procedimiento puede aparecer cualquier número de asignaciones de este tipo. Si no se asigna ningún valor a nombre, el procedimiento devolverá un valor predeterminado: una función numérica devuelve 0, una función de cadena devuelve una cadena de longitud cero ("") y una función Variant devuelve

 HIPERVÍNCULO "JavaScript:alink_30.Click()" Empty. Una función que devuelve una referencia de objeto devuelve Nothing si no se asigna ninguna referencia de objeto a nombre (mediante Set) dentro del procedimiento Function.

El ejemplo siguiente muestra cómo asignar un valor de retorno a una función llamada BinarySearch. En este caso, False se asigna al nombre para indicar que no se encontró algún valor.

Function BinarySearch(. . .) As Boolean

. . .

 ' Valor no encontrado. Devuelve un valor False.

 If lower > upper Then

 BinarySearch = False

 Exit Function

 End If

. . .

End Function

Las variables empleadas en procedimientos Function se dividen en dos categorías: las que se declaran explícitamente dentro del procedimiento y las que no. Las variables que se declaran explícitamente en un procedimiento (mediante Dim u otra instrucción equivalente) siempre son locales del procedimiento. Las variables que se utilizan pero no se declaran explícitamente en un procedimiento también son locales, a menos que se hayan declarado explícitamente en algún nivel superior fuera del procedimiento.

Precaución Un procedimiento puede utilizar una variable que no se ha declarado explícitamente en el procedimiento, pero puede ocurrir un conflicto de nombres si algo que definió en un

 HIPERVÍNCULO "JavaScript:alink_31.Click()" nivel de módulo tiene el mismo nombre. Si su procedimiento hace referencia a una variable no declarada que tiene el mismo nombre que otro procedimiento, constante o variable, se supone que el procedimiento hace referencia a ese nombre a nivel de módulo. Declare explícitamente las variables para evitar este tipo de conflicto. Puede utilizar una instrucción Option Explicit para forzar la declaración explícita de variables.

Precaución Visual Basic puede reorganizar las expresiones aritméticas para mejorar su eficacia interna. Evite utilizar un procedimiento Function en una expresión aritmética cuando la función cambie el valor de las variables de la misma expresión.

IF ... ENDIF (Comando)

Ejemplo Vea también
Ejecuta condicionalmente un conjunto de comandos dependiendo del resultado de una expresión lógica.

Sintaxis

IF lExpresión [THEN]
 Comandos
[ELSE
 Comandos]
ENDIF

Argumentos

lExpresión

Especifica la expresión lógica evaluada. Si lExpresión da como resultado verdadero (.T.), se ejecutarán cualesquiera instrucciones posteriores a IF y anteriores a ELSE o ENDIF (lo que suceda primero).

· Si lExpresión es falsa y se incluye ELSE, se ejecutan los comandos situados después de ELSE y antes de ENDIF.

· Si lExpresión es falsa (.F.) y no se incluye ELSE, se pasarán por alto todas las instrucciones entre IF y ENDIF. En este caso la ejecución del programa continuará con la primera línea de comando a continuación de ENDIF.

Comentarios

Puede anidar IF ... ENDIF dentro de otro bloque IF ... ENDIF.

Los comentarios precedidos de && se pueden colocar en la misma línea después de IF, ELSE y ENDIF. Estos comentarios se pasan por alto durante la compilación y la ejecución del programa.

If...Then...Else (Instrucción)

Ejecuta condicionalmente un grupo de

 HIPERVÍNCULO "JavaScript:alink_4.Click()" instrucciones, dependiendo del valor de una

 HIPERVÍNCULO "JavaScript:alink_5.Click()" expresión.

Sintaxis

If condición Then [instrucciones]-[Else instrucciones_else]

Puede utilizar la siguiente sintaxis en formato de bloque:

If condición Then
[instrucciones]

[ElseIf condición-n Then
[instrucciones_elseif] ...
[Else
[instrucciones_else]]

End If

La sintaxis de la instrucción If...Then...Else consta de tres partes:

Parte
Descripción

condición
Requerido. Uno o más de los siguientes dos tipos de expresiones:

Una

 HIPERVÍNCULO "JavaScript:alink_6.Click()" expresión numérica o

 HIPERVÍNCULO "JavaScript:alink_7.Click()" expresión de cadena que puede ser evaluada como True o False. Si condición es

 HIPERVÍNCULO "JavaScript:alink_8.Click()" Null, condición se considera False.

Una expresión del formulario TypeOf nombre_objeto Is tipo_objeto. El nombre_objeto es cualquier referencia al objeto y tipo_objeto es cualquier tipo de objeto válido. La expresión es True si nombre_objeto es del

 HIPERVÍNCULO "JavaScript:alink_9.Click()" tipo de objeto especificado por tipo_objeto; en caso contrario es False.

instrucciones
Opcional en formato de bloque; se requiere en formato de línea sencilla que no tenga una cláusula Else. Una o más instrucciones separadas por dos puntos ejecutados si la condición es True.

condición-n
Opcional. Igual que condición.

instrucciones_elseif
Opcional. Una o más instrucciones ejecutadas si la condición-n asociada es True.

instrucciones_else
Opcional. Una o más instrucciones ejecutadas si ninguna de las expresiones anteriores condición o condición-n es True.

Comentarios

Puede utilizar la forma de una sola línea (Sintaxis 1) para pruebas cortas y sencillas. Sin embargo, el formato de bloque (Sintaxis 2) proporciona más estructura y flexibilidad que la forma de línea simple y, generalmente, es más fácil de leer, de mantener y de depurar.

Nota Con la sintaxis es posible ejecutar múltiples instrucciones como resultado de una decisión If...Then, pero todas deben estar en la misma línea y separadas por dos puntos, como en la instrucción siguiente:

If A > 10 Then A = A + 1 : B = B + A : C = C + B
Una instrucción con formato de bloque If debe ser la primera de la línea. Las partes Else, ElseIf y End If, de la instrucción, solamente pueden ir precedidas de un

 HIPERVÍNCULO "JavaScript:alink_10.Click()" número de línea o una

 HIPERVÍNCULO "JavaScript:alink_11.Click()" etiqueta de línea. El bloque If debe terminar con una instrucción End If.

Para determinar si una instrucción If es un bloque, examine lo que sigue a la

 HIPERVÍNCULO "JavaScript:alink_12.Click()" palabra Then. Si lo que aparece detrás de Then en la misma línea no es un

 HIPERVÍNCULO "JavaScript:alink_13.Click()" comentario, la instrucción se considera como una instrucción If de una sola línea.

Las cláusulas Else y ElseIf son opcionales. Puede tener en un bloque ElseIf, tantas cláusulas If como desee, pero ninguna puede aparecer después de una cláusula Else. Las instrucciones de bloque If se pueden anidar; es decir, unas pueden contener a otras.

Cuando se ejecuta un bloque If (Sintaxis 2), se prueba condición. Si condición es True, se ejecutan las instrucciones que están a continuación de Then. Si condición es False, se evalúan una a una las condiciones ElseIf (si existen). Cuando se encuentra una condición True se ejecutan las instrucciones que siguen inmediatamente a la instrucción Then asociada. Si ninguna de las condiciones ElseIf es True (o si no hay cláusulas ElseIf), se ejecutan las instrucciones que siguen a Else. Después de la ejecución de las instrucciones que siguen a Then o Else, la ejecución continúa con la instrucción que sigue a End If.

Sugerencia Select Case puede ser más útil cuando se evalúa una única expresión que tiene varias acciones posibles. Sin embargo, la cláusula TypeOf nombre_objeto Is tipo_objeto no se puede utilizar en una instrucción Select Case.

Nota No se puede usar TypeOf con tipos de datos predefinidos como Long, Integer y así sucesivamente, excepto en el tipo de datos Object.

Select Case (Instrucción)

Ejecuta uno de varios grupos de

 HIPERVÍNCULO "JavaScript:alink_4.Click()" instrucciones, dependiendo del valor de una

 HIPERVÍNCULO "JavaScript:alink_5.Click()" expresión.

Sintaxis

Select Case expresión_prueba
[Case lista_expresion-n
[instrucciones-n]] ...
[Case Else
[instrucciones_else]]

End Select

La sintaxis de la instrucción Select Case consta de las siguientes partes:

Parte
Descripción

expresión_prueba
Requerido. Cualquier

 HIPERVÍNCULO "JavaScript:alink_6.Click()" expresión numérica o

 HIPERVÍNCULO "JavaScript:alink_7.Click()" expresión de cadena.

lista_expresión-n
Requerido si aparece la palabra clave Case. Lista delimitada por comas de una o más de las formas siguientes: expresión, expresión To expresión, Is expresión operador_de_comparación. La

 HIPERVÍNCULO "JavaScript:alink_8.Click()" palabra clave especifica un intervalo de valores. Si se utiliza la palabra clave To, el valor menor debe aparecer antes de To. Utilice la palabra clave Is con

 HIPERVÍNCULO "JavaScript:alink_9.Click()" operadores de comparación (excepto Is y Like) para especificar un intervalo de valores. Si no se escribe, la palabra clave Is se insertará automáticamente.

instrucciones-n
Opcional. Una o más instrucciones ejecutadas si expresión_prueba coincide con cualquier parte de lista_expresión-n.

instrucciones_
else
Opcional. Una o más instrucciones que se ejecuten si expresión_prueba no coincide con nada de la cláusula Case.

Comentarios

Si expresión_prueba coincide con cualquier lista_expresión asociada con una cláusula Case, las instrucciones que siguen a esa cláusula Case se ejecutan hasta la siguiente cláusula Case o, para la última cláusula, hasta la instrucción End Select. El control pasa después a la instrucción que sigue a End Select. Si expresión_prueba coincide con una expresión de lista_expresión en más de una cláusula Case, sólo se ejecutan las instrucciones que siguen a la primera coincidencia.

La cláusula Case Else se utiliza para indicar las instrucciones que se van a ejecutar si no se encuentran coincidencias entre expresión_prueba y una lista_expresión en cualquiera de las otras selecciones de Case. Aunque no es necesario, es buena idea tener una instrucción Case Else en el bloque Select Case para controlar valores imprevistos de expresión_prueba. Cuando no hay una instrucción Case Else y ninguna expresión de la lista en las cláusulas Case coincide con la expresión de prueba, la ejecución continúa en la instrucción que sigue a End Select.

Se pueden utilizar expresiones múltiples o intervalos en cada cláusula Case. Por ejemplo, la línea siguiente es válida:

Case 1 To 4, 7 To 9, 11, 13, Is > MaxNumber
Nota El operador de comparación Is no es lo mismo que la palabra clave Is utilizada en la instrucción Select Case.

También puede especificar intervalos y expresiones múltiples para cadenas de caracteres. En el siguiente ejemplo, Case coincide con las cadenas que son exactamente iguales a todo, cadenas que están entre nueces y sopa en orden alfabético y el valor actual de ElemPrueba:

Case "iguales a todo", "nueces" To "sopa", ElemPrueba
Las instrucciones Select Case se pueden anidar. Cada instrucción Select Case debe tener su correspondiente instrucción End Select.

Unidad III

For...Next (Instrucción)

Repite un grupo de

 HIPERVÍNCULO "JavaScript:alink_4.Click()" instrucciones un número especificado de veces.

Sintaxis

For contador = principio To fin [Step incremento]
[instrucciones]
[Exit For]
[instrucciones]

Next [contador]

La sintaxis de la instrucción For...Next consta de las siguientes partes:

Parte
Descripción

contador
Requerido.

 HIPERVÍNCULO "JavaScript:alink_5.Click()" Variable numérica que se utiliza como contador de bucle. La variable no puede ser

 HIPERVÍNCULO "JavaScript:alink_6.Click()" Booleana ni un elemento de

 HIPERVÍNCULO "JavaScript:alink_7.Click()" matriz.

principiot
Requerido. Valor inicial del contador.

fin
Requerido. Valor final del contador.

incremento
Opcional. Cantidad en la que cambia el contador cada vez que se ejecuta el bucle. Si no se especifica, el valor predeterminado de incremento es uno.

instrucciones
Opcional. Una o más instrucciones entre For y Next que se ejecutan un número especificado de veces.

Comentarios

El

 HIPERVÍNCULO "JavaScript:alink_8.Click()" argumento incremento puede ser positivo o negativo. El valor del argumento incremento determina la manera en que se procesa el bucle, como se muestra a continuación:

Valor
El bucle se ejcuta si

Positivo o 0
contador <= fin

Negativo
contador >= fin

Una vez que se inicia el bucle y se han ejecutado todas las instrucciones en el bucle, incremento se suma a contador. En este punto, las instrucciones del bucle se pueden ejecutar de nuevo (si se cumple la misma prueba que causó que el bucle se ejecutara inicialmente) o bien se sale del bucle y la ejecución continúa con la instrucción que sigue a la instrucción Next.

Sugerencia Cambiar el valor de contador mientras está dentro de un bucle hace difícil su lectura y depuración.

Se pueden colocar en el bucle cualquier número de instrucciones Exit For como una manera alternativa de salir del mismo. La instrucción Exit For, que se utiliza a menudo en la evaluación de alguna condición (por ejemplo, If...Then), transfiere el control a la instrucción que sigue inmediatamente a la instrucción Next.

Se pueden anidar bucles For...Next, colocando un bucle For...Next dentro de otro. Para ello, proporcione a cada bucle un nombre de variable único como su contador. La siguiente construcción es correcta:

For I = 1 To 10

 For J = 1 To 10

 For K = 1 To 10

 ...

 Next K

 Next J

Next I

Nota Si omite un contador en una instrucción Next, la ejecución continúa como si se hubiera incluido. Se produce un error si se encuentra una instrucción Next antes de su instrucción For correspondiente.

PSet (Método)

Establece un punto de un objeto a un color especificado.

Sintaxis

objeto.PSet [Step] (x, y), [color]

La sintaxis del método PSet consta de las siguientes partes:

Parte
Descripción

objeto
Opcional.

 HIPERVÍNCULO "JavaScript:alink_4.Click()" Expresión de objeto que da como resultado un objeto de la lista Se aplica a. Si se omite objeto, el Form que tenga el

 HIPERVÍNCULO "JavaScript:alink_5.Click()" enfoque se supondrá que es objeto.

Step
Opcional.

 HIPERVÍNCULO "JavaScript:alink_6.Click()" Palabra clave que especifica que las coordenadas son relativas a la posición gráfica actual especificada por las propiedades CurrentX y CurrentY.

(x, y)
Requerido. Valores de tipo Single que indican las coordenadas horizontal (eje x) y vertical (eje y) del punto que se va a establecer.

color
Opcional. Valor entero de tipo Long que indica el color RGB especificado para el punto. Si se omite, se usará el valor actual de la propiedad ForeColor. Puede usar la función RGB o QBColor para especificar el color.

Comentarios

El tamaño del punto dibujado depende del valor de la propiedad DrawWidth. Cuando DrawWidth es 1, PSet establece un único píxel al color especificado. Cuando DrawWidth es mayor que 1, el punto se centra en las coordenadas especificadas.

La forma en que se dibuja el punto depende del valor de las propiedades DrawMode y DrawStyle.

Cuando se ejecuta PSet, las propiedades CurrentX y CurrentY se establecen al punto especificado por los argumentos.

Para borrar un único píxel con el método PSet, especifique las coordenadas del píxel y utilice el valor de la propiedad BackColor como argumento color.

Este método no se puede usar en un bloque With…End With.

Line (Método)

Dibuja líneas y rectángulos en un objeto.

Sintaxis

objeto.Line [Step] (x1, y1) [Step] - (x2, y2), [color], [B][F]

La sintaxis del método Line consta de las siguientes partes:

Parte
Descripción

objeto
Opcional.

 HIPERVÍNCULO "JavaScript:alink_4.Click()" Expresión de objeto que da como resultado un objeto de la lista Se aplica a. Si se omite objeto, el Form que tiene el

 HIPERVÍNCULO "JavaScript:alink_5.Click()" enfoque se supone que es objeto.

Step
Opcional.

 HIPERVÍNCULO "JavaScript:alink_6.Click()" Palabra clave que especifica que las coordenadas del punto inicial son relativas a la posición gráfica actual indicada por las propiedades CurrentX y CurrentY.

(x1, y1)
Opcional. Valores de tipo Single que indican las coordenadas del punto inicial para la línea o el rectángulo. La propiedad ScaleMode determina la unidad de medida utilizada. Si se omite, la línea empieza en la posición indicada por CurrentX y CurrentY.

Step
Opcional. Palabra clave que especifica que las coordenadas del punto final son relativas al punto inicial de la línea.

(x2, y2)
Requerido. Valores de tipo Single que indican las coordenadas del punto final para la línea que se está dibujando.

color
Opcional. Valor entero de tipo Long que indica el color RGB utilizado para dibujar la línea. Si se omite, se usará el valor de la propiedad ForeColor. Puede usar la función RGB o QBColor para especificar el color.

B
Opcional. Si se incluye, hace que se dibuje un cuadro usando las coordenadas para especificar las esquinas opuestas del cuadro.

F
Opcional. Si se utiliza la opción B, la opción F especifica que el cuadro se llena con el mismo color utilizado para dibujar el cuadro. No puede usar F sin B. Si se utiliza B sin F, el cuadro se llena con los valores actuales de FillColor y FillStyle. El valor predeterminado para FillStyle es transparente.

Comentarios

Para dibujar líneas conectadas, empiece una línea en el punto final de la línea anterior.

El ancho de la línea dibujada depende del valor de la propiedad DrawWidth. El modo en que se dibuja una línea o un cuadro en el fondo depende del valor de las propiedades DrawMode y DrawStyle.

Cuando se ejecuta Line, las propiedades CurrentX y CurrentY se establecen al punto final especificado por los argumentos.

Este método no puede usarse en un bloque With…End With.

Do...Loop (Instrucción)

Repite un bloque de i

 HIPERVÍNCULO "JavaScript:alink_4.Click()" nstrucciones cuando una condición es True o hasta que una condición se convierta en True.

Sintaxis

Do [{While | Until} condición]
[instrucciones]
[Exit Do]
[instrucciones]

Loop

O bien, puede utilizar esta sintaxis:

Do
[instrucciones]
[Exit Do]
[instrucciones]

Loop [{While | Until} condición]

La sintaxis de la instrucción Do Loop consta de las siguientes partes:

Parte
Descripción

condición
Opcional.

 HIPERVÍNCULO "JavaScript:alink_5.Click()" Expresión numérica o

 HIPERVÍNCULO "JavaScript:alink_6.Click()" expresión de cadena que es True o False. Si la condición es

 HIPERVÍNCULO "JavaScript:alink_7.Click()" Null, condición se considera False.

Instrucciones
Una o más instrucciones que se repiten mientras o hasta que condición sea True.

Comentarios

Se puede utilizar cualquier número de instrucciones Exit Do ubicadas en cualquier lugar dentro de una estructura de control Do…Loop, para proporcionar una salida alternativa de un Do…Loop. La instrucción Exit Do se utiliza frecuentemente en la evaluación de alguna condición, por ejemplo, If…Then; en este caso, la instrucción Exit Do transfiere el control a la instrucción que sigue inmediatamente a la instrucción Loop.

Cuando se utiliza con instrucciones anidadas Do…Loop, la instrucción Exit Do transfiere control al bucle que está anidado un nivel por encima del bucle donde ocurre.

While...Wend (Instrucción)

Ejecuta una serie de

 HIPERVÍNCULO "JavaScript:alink_4.Click()" instrucciones mientras una condición dada sea True.

Sintaxis

While condición
[intrucciones]

Wend

La sintaxis de la instrucción While...Wend consta de las siguientes partes:

Parte
Descripción

condición
Requerido.

 HIPERVÍNCULO "JavaScript:alink_5.Click()" Expresión numérica o

 HIPERVÍNCULO "JavaScript:alink_6.Click()" expresión de cadena cuyo valor es True o False. Si condición es

 HIPERVÍNCULO "JavaScript:alink_7.Click()" Null, condición se considera False.

instrucciones
Opcional. Una o más instrucciones que se ejecutan mientras la condición es True.

Comentarios

Si condición es True, todas las instrucciones se ejecutan hasta que se encuentra la instrucción Wend. Después, el control vuelve a la instrucción While y se comprueba de nuevo condición. Si condición es aún True, se repite el proceso. Si no es True, la ejecución se reanuda con la instrucción que sigue a la instrucción Wend.

Los bucles While...Wend se pueden anidar a cualquier nivel. Cada Wend coincide con el While más reciente.

Sugerencia La instrucción Do...Loop proporciona una manera más flexible y estructurada de realizar los bucles.

Controls, Colección

 HIPERVÍNCULO "JavaScript:alink_6.Click()" Colección cuyos elementos representan a los controles de un componente. La colección Controls tiene una propiedad Count que especifica el número de controles de la colección, y un método Item que devuelve un miembro de la colección.

Sintaxis

objeto.Controls.Count

objeto.Controls(índice)

La sintaxis de la colección Controls consta de las siguientes partes:

Parte
Descripción

objeto

 HIPERVÍNCULO "JavaScript:alink_7.Click()" Expresión de objeto que da como resultado un objeto de la lista Se aplica a.

Indice
Entero con un intervalo de 0 a Controls.Count - 1.

Nota Si el componente es un módulo de Visual Basic, como Form o UserControl, no tiene que proporcionar la expresión del objeto al escribir código en el módulo. No obstante, si el contenedor es un control ActiveX compilado, como un control ToolBar, debe proporcionar siempre la expresión del objeto.

Comentarios

La colección Controls enumera los controles cargados en un componente y puede ser útil para repetir a lo largo de éstos. Por ejemplo, puede usarla para cambiar la propiedad BackColor de todos los controles Label de un Form.

La colección Controls identifica una variable intrínseca a nivel de formulario denominada Controls. Si omite el marcador de posición opcional objeto, debe incluir la palabra clave Controls. Sin embargo, si incluye objeto, puede omitir la palabra clave Controls. Por ejemplo, las siguientes dos líneas de código tienen el mismo efecto:

MyForm.Controls(6).Top = MyForm.Controls(5).Top + increment

MyForm(6).Top = MyForm(5).Top + increment

Puede pasar Controls(índice) a una función cuyo argumento se especifique como una clase Controls. También puede tener acceso a miembros usando sus nombres. Por ejemplo:

Controls("Command1").Top

Puede usar la palabra clave TypeOf con la instrucción If, o la función TypeName, para determinar el tipo de un control de la colección Controls.

Nota La colección Controls no es un miembro de la clase Collection de Visual Basic. Tiene un conjunto de propiedades y métodos más pequeño que un objeto Collection, y no puede crear instancias de ella.

For Each...Next (Instrucción)

Repite un grupo de

 HIPERVÍNCULO "JavaScript:alink_4.Click()" instrucciones para cada elemento de una

 HIPERVÍNCULO "JavaScript:alink_5.Click()" matriz o

 HIPERVÍNCULO "JavaScript:alink_6.Click()" colección.

Sintaxis

For Each elemento In grupo
[instrucciones]
[Exit For]
[instrucciones]

Next [elemento]

La sintaxis de la instrucción For Each...Next consta de las siguientes partes:

Parte
Descripción

elemento
Requerido.

 HIPERVÍNCULO "JavaScript:alink_7.Click()" Variable que se utiliza para iterar por los elementos del conjunto o matriz. Para conjuntos, elemento solamente puede ser una variable del

 HIPERVÍNCULO "JavaScript:alink_8.Click()" tipo Variant, una variable de objeto genérica o cualquier variable de objeto específica. Para matrices, elemento solamente puede ser una variable tipo Variant.

grupo
Requerido. Nombre de un conjunto de objetos o de una matriz (excepto una matriz de

 HIPERVÍNCULO "JavaScript:alink_9.Click()" tipos definidos por el usuario).

instrucciones
Opcional. Una o más instrucciones que se ejecutan para cada elemento de un grupo.

Comentarios

La entrada al bloque For Each se produce si hay al menos un elemento en grupo. Una vez que se ha entrado en el bucle, todas las instrucciones en el bucle se ejecutan para el primer elemento en grupo. Después, mientras haya más elementos en grupo, las instrucciones en el bucle continúan ejecutándose para cada elemento. Cuando no hay más elementos en el grupo, se sale del bucle y la ejecución continúa con la instrucción que sigue a la instrucción Next.

Se pueden colocar en el bucle cualquier número de instrucciones Exit For. La instrucción Exit For se utiliza a menudo en la evaluación de alguna condición (por ejemplo, If...Then) y transfiere el control a la instrucción que sigue inmediatamente a la instrucción Next.

Puede anidar bucles For Each...Next, colocando un bucle For Each...Next dentro de otro. Sin embargo, cada elemento del bucle debe ser único.

Nota Si omite elemento en una instrucción Next, la ejecución continúa como si se hubiera incluido. Si se encuentra una instrucción Next antes de su instrucción For correspondiente, se producirá un error.

No se puede utilizar la instrucción For Each...Next con una matriz de tipos definidos por el usuario porque un tipo Variant no puede contener un tipo definido por el usuario.

Open (Instrucción)

Activa operaciones de entrada/salida (E/S) con un archivo.

Sintaxis

Open rutaacceso [For modo] [Access acceso] [bloquear] As [#]númeroarchivo [Len=longitudregistro]

La sintaxis de la instrucción Open consta las siguientes partes:

Parte
Descripción

rutaacceso
Requerido.

 HIPERVÍNCULO "JavaScript:alink_4.Click()" Expresión de cadena que especifica un nombre de archivo; puede incluir el directorio o carpeta y la unidad de disco.

modo
Requerido.

 HIPERVÍNCULO "JavaScript:alink_5.Click()" Palabra clave que especifica el modo de archivo: Append, Binary, Input, Output o Random. Si no se especifica, el archivo se abre con acceso Random.

acceso
Opcional. Palabra clave que especifica las operaciones permitidas en el archivo abierto: Read, Write o Read Write.

bloquear
Opcional. Palabra clave que especifica las operaciones permitidas en el archivo abierto por otros procesos: Shared, Lock Read, Lock Write y Lock Read Write.

númeroarchivo
Requerido. Un

 HIPERVÍNCULO "JavaScript:alink_6.Click()" número de archivo válido entre 1 y 511 inclusive. Para obtener el número del siguiente archivo disponible se utiliza la función FreeFile.

longitudregistro
Opcional. Número igual o inferior a 32.767 bytes. En archivos abiertos para acceso aleatorio, este valor es la longitud del registro. Para archivos secuenciales, este valor es el número de caracteres almacenados en búfer.

Comentarios

Antes de poder ejecutar una operación de E/S en un archivo, éste debe estar abierto. Open asigna un búfer para operaciones de E/S con el archivo y determina el modo de acceso que se debe utilizar con el búfer.

Si el archivo especificado con rutaacceso no existe, se crea al abrir un archivo en los modos Append, Binary, Output o Random.

Si el archivo ya lo ha abierto otro proceso y no se permite el tipo de acceso especificado, la operación Open fracasa y se produce un error.

La cláusula Len se ignora si modo es Binary.

Importante En los modos Binary, Input y Random se puede abrir un archivo utilizando un número de archivo distinto sin necesidad de cerrarlo antes. En los modos Append y Output debe cerrar el archivo para poder abrirlo con un número de archivo distinto.

DateDiff (Función)

Devuelve un valor de tipo Variant (Long) que especifica el número de intervalos de tiempo entre dos fechas determinadas.

Sintaxis

DateDiff(intervalo, fecha1, fecha2[, primerdíasemana[, primerasemanaaño]])

La sintaxis de la función DateDiff consta de los siguientes

 HIPERVÍNCULO "JavaScript:alink_4.Click()" argumentos con nombre:

Parte
Descripción

Intervalo
Requerido.

 HIPERVÍNCULO "JavaScript:alink_5.Click()" Expresión de tipo cadena con el intervalo de tiempo utilizado para calcular la diferencia entre fecha1 y fecha2.

Fecha1, fecha2
Requerido; Variant (Date). Las dos fechas que se van a utilizar en el cálculo.

Primerdíasemana
Opcional.

 HIPERVÍNCULO "JavaScript:alink_6.Click()" Constante que especifica el primer día de la semana. Si no se especifica, se asume que es el domingo.

Primerasemanaaño
Opcional. Constante, que especifica la primera semana del año. Si no se especifica, se asume que es aquélla en la que se encuentre el 1 de enero.

Valores

El

 HIPERVÍNCULO "JavaScript:alink_7.Click()" argumento intervalo toma los valores siguientes:

Intervalo
Descripción

yyyy
Año

q
Trimestre

m
Mes

y
Día del año

d
Día

w
Día de la semana

ww
Semana

h
Hora

n
Minuto

s
Segundo

El argumento primerdíasemana toma los siguientes valores:

Constante
Valor
Descripción

vbUseSystem
0
Utilice la configuración de la API de NLS.

vbSunday
1
Domingo (predeterminado)

vbMonday
2
Lunes

vbTuesday
3
Martes

vbWednesday
4
Miércoles

vbThursday
5
Jueves

vbFriday
6
Viernes

vbSaturday
7
Sábado

Constante
Valor
Descripción

vbUseSystem
0
Utilice la configuración de la API de NLS.

vbFirstJan1
1
Empieza con la semana en la que se encuentra el 1 de enero (predeterminado).

vbFirstFourDays
2
Empieza con la primera semana que tenga al menos cuatro días en el nuevo año.

vbFirstFullWeek
3
Empieza con la primera semana que esté completamente incluida en el nuevo año.

Comentarios

Puede utilizar la función DateDiff para determinar el número de intervalos especificados que existen entre dos fechas. Por ejemplo, con DateDiff podría calcular el número de días entre dos fechas o el número de semanas entre hoy y el final del año.

Si desea saber el número de días entre fecha1 y fecha2, puede utilizar Día del año ("y") o Día ("d"). Cuando intervalo es Día de la semana ("w"), DateDiff devuelve el número de semanas entre las dos fechas. Si fecha1 es lunes, DateDiff contará el número de lunes hasta fecha2. En la cuenta incluirá fecha2, pero no fecha1. Si intervalo es Semana ("ww"), la función DateDiff devolverá el número de semanas entre las dos fechas. En este caso contará el número de domingos entre fecha1 y fecha2. DateDiff contará fecha2 si es domingo, pero no fecha1, aunque sea domingo.

Si fecha1 se refiere a un momento posterior en el tiempo a fecha2, la función DateDiff devolverá un número negativo.

El argumento primerdíasemana afecta a los cálculos que utilizan "w" y "ww" como símbolos de intervalo.

Si fecha1 o fecha2 es un

 HIPERVÍNCULO "JavaScript:alink_8.Click()" literal de fecha, el año, si se especifica, pasará a ser una parte permanente de la fecha. Sin embargo, si fecha1 o fecha2 está comprendida entre comillas dobles ("") y se omite el año, se insertará el año en curso en el código cada vez que se evalúe la expresión fecha1 o fecha2. Así es posible escribir código que se pueda usar en años distintos.

Cuando compara el 31 de diciembre con el 1 de enero del año siguiente, DateDiff para un año ("yyyy") devolverá 1 aunque sólo haya pasado un día.

Filter (Propiedad, control CommonDialog)

Devuelve o establece los filtros presentados en el

 HIPERVÍNCULO "JavaScript:alink_4.Click()" cuadro de lista Tipo de un cuadro de diálogo.

Sintaxis

objeto.Filter [= descripción1 |filtro1 |descripción2 |filtro2...]

La sintaxis de la propiedad Filter consta de las siguientes partes:

Parte
Descripción

objeto
Una

 HIPERVÍNCULO "JavaScript:alink_5.Click()" expresión de objeto que da como resultado un objeto de la lista Se aplica a.

descripción
Una

 HIPERVÍNCULO "JavaScript:alink_6.Click()" expresión de cadena que describe el tipo de archivo.

filtro
Una expresión de cadena que especifica la extensión del nombre de archivo.

Comentarios

El filtro especifica el tipo de archivos que se presentan en el cuadro de lista de archivos del cuadro de diálogo. Por ejemplo, si selecciona el filtro *.txt se presentarán todos los archivos de texto.

Utilice esta propiedad para proporcionar al usuario una lista de filtros que se pueden seleccionar cuando se presente el cuadro de diálogo.

Utilice la barra vertical (|) (ASCII 124) para separar los valores descripción y filtro. No incluya espacios en blanco delante o a continuación de la barra vertical, ya que dichos espacios aparecerán en los valores descripción y filtro.

El siguiente código muestra un ejemplo de filtro que permite que el usuario seleccione archivos de texto o archivos gráficos que incluyan mapas de bits e iconos:

Texto (*.txt)|*.txt|Imágenes (*.bmp;*.ico)|*.bmp;*.ico

Cuando especifique varios filtros en un cuadro de diálogo, utilice la propiedad FilterIndex para determinar qué filtro se presenta como predeterminado.

Tipo de datos

String

Unidad IV. Mejoras a la interfaz

Editor de menús (Cuadro de diálogo)

Le permite crear menús personalizados para la

 HIPERVÍNCULO "JavaScript:alink_3.Click()" aplicación y definir sus

 HIPERVÍNCULO "JavaScript:alink_4.Click()" propiedades.

Opciones del cuadro de diálogo

Título

Le permite escribir el nombre del comando o del menú que desea que aparezca en la barra de menús o en un menú.

Si desea crear una

 HIPERVÍNCULO "JavaScript:alink_5.Click()" barra separadora en el menú, escriba un único guión (-) en el cuadro Título.

Para dar al usuario acceso a través del teclado a un elemento del menú, escriba el signo & delante de una letra. En

 HIPERVÍNCULO "JavaScript:alink_6.Click()" tiempo de ejecución, esta letra aparecerá subrayada (el signo & no será visible) y el usuario tendrá acceso al menú o al comando si presiona las teclas Alt y la correspondiente a la letra subrayada. Si necesita que aparezca en el menú el signo &, deberá escribir dos signos & consecutivos.

Nombre

Le permite escribir un nombre de control para el elemento del menú. El nombre de control es un identificador que sólo se utiliza para tener acceso al elemento del menú en el código, no aparece en ningún menú.

Índice

Le permite asignar un valor numérico que determina la posición del control en una

 HIPERVÍNCULO "JavaScript:alink_7.Click()" matriz de controles. Esta posición no tiene ninguna relación con la ubicación del control en la pantalla.

Método abreviado

Le permite seleccionar una tecla de método abreviado para cada comando.

Id. de contexto de Ayuda

Le permite asignar un valor numérico único para el Id. de contexto. Este valor se utiliza para encontrar el tema de Ayuda apropiado en el archivo de Ayuda identificado mediante la propiedad HelpFile.

NegotiatePosition

Le permite seleccionar la propiedad NegotiatePosition del menú. Esta propiedad determina si el menú aparece o no en un formulario contenedor y cómo aparece.

Checked

Le permite hacer que aparezca inicialmente una marca de verificación a la izquierda de un elemento del menú. Se utiliza normalmente para indicar si una opción de alternar está activada o no.

Enabled

Le permite seleccionar si el elemento del menú debe responder a eventos. Desactive esta opción si desea que el elemento del menú no esté disponible y aparezca atenuado.

Visible

Le permite hacer que un elemento aparezca en el menú.

WindowList

Determina si el control del menú contiene una lista de formularios

 HIPERVÍNCULO "JavaScript:alink_8.Click()" secundarios MDI abiertos en una aplicación MDI.

[image: image2] Flecha a la derecha

Pasa el menú seleccionado a un nivel inferior cada vez que hace clic en el botón. Puede crear hasta cuatro niveles de

 HIPERVÍNCULO "JavaScript:alink_9.Click()" submenús.

[image: image3] Flecha a la izquierda

Pasa el menú seleccionado a un nivel superior cada vez que hace clic en el botón. Puede crear hasta cuatro niveles de submenús.

[image: image4] Flecha arriba

Cada vez que se hace clic en este botón, el elemento seleccionado del menú se mueve hacia arriba una posición dentro del mismo nivel de menú.

[image: image5] Flecha abajo

Cada vez que se hace clic en este botón, el elemento seleccionado del menú se mueve hacia abajo una posición dentro del mismo nivel de menú.

Lista Menús

Es un cuadro de lista que muestra en orden jerárquico todos los elementos del menú. Los elementos de los submenús aparecen indentados para indicar su ubicación o su nivel en la jerarquía.

Siguiente

Selecciona la línea siguiente.

Insertar

Inserta una línea en el cuadro de lista, inmediatamente encima de la línea actualmente seleccionada.

Eliminar

Elimina Borra la línea actualmente seleccionada.

Aceptar

Cierra el Editor de menús y aplica todos los cambios efectuados en el último formulario seleccionado. El menú está disponible en

 HIPERVÍNCULO "JavaScript:alink_10.Click()" tiempo de diseño, pero si selecciona un menú en la fase de diseño, se abre la ventana Código para el evento Clic de ese menú en lugar de ejecutarse el código del evento.

Cancelar

Cierra el Editor de menús y cancela todos los cambios.

ImageList (Control)

Un control ImageList contiene una colección de objetos ListImage, a cada uno de los cuales se puede hacer referencia mediante su índice o su clave. El control ImageList no está concebido para usarlo en solitario, sino como punto de almacenamiento central para proporcionar cómodamente imágenes a otros controles.

Sintaxis

ImageList

Comentarios

El control ImageList funciona como un almacén de imágenes, y como tal, necesita un control secundario para mostrar las imágenes almacenadas. El segundo control puede ser cualquier control que pueda mostrar un objeto Picture, o puede ser uno de los controles comunes de Windows diseñados especialmente para ser enlazados con el control ImageList. Éstos controles son los controles ListView, ToolBar, TabStrip, Header, ImageCombo y TreeView. Para usar un control ImageList con uno de estos controles, debe enlazar un control ImageList particular con el segundo control mediante una propiedad adecuada. Para el control ListView debe establecer las propiedades Icons y SmallIcons de los controles ImageList. Para los controles TreeView, TabStrip, ImageCombo y Toolbar la propiedad ImageList debe ser un control ImageList.

Durante el diseño del programa puede agregar imágenes mediante la ficha Imágenes del cuadro de diálogo Propiedades del control ImageList. En tiempo de ejecución puede agregar imágenes mediante el método Add para la colección ListImages.

Para los controles comunes de Windows, puede especificar un ImageList durante el diseño del programa mediante el cuadro de diálogo Propiedades personalizadas. En tiempo de ejecución puede especificar también un control ImageList utilizando la propiedad ImageList, como en el ejemplo siguiente:

TreeView1.ImageList = ImageList1 ' Especifica ImageList

Importante Al usar el control ImageList con controles comunes de Windows, es necesario insertar todas las imágenes que necesitará en el orden adecuado, en el control ImageList antes de enlazarlo al control secundario. Una vez que ImageList está enlazado a un control secundario, no puede eliminar imágenes, y no puede insertar imágenes en la mitad de la colección ListImages. A pesar de todo, puede agregar imágenes al final de la colección.

Una vez asociado un ImageList con un control común de Windows, puede usar el valor de la propiedad Index o Key para hacer referencia a un objeto ListImage en un procedimiento. El ejemplo siguiente establece la propiedad Image del tercer objeto Node de un control TreeView al primer objeto ListImage de un control ImageList:

' Usa el valor de la propiedad Index de ImageList1.

TreeView1.Nodes(3).Image = 1

' O usa el valor de la propiedad Key.

TreeView1.Nodes(3).Image = "imagen 1" ' Suponiendo que Key es "imagen 1".

Para usar el control ImageList con otros controles (que no se pueden enlazar al control ImageList), asigne la propiedad Picture del segundo control al objeto Picture de cualquier imagen en el control ImageList. Por ejemplo, el código siguiente asigna el objeto Picture del primer objeto ListImage de una colección ListImages a la propiedad Picture de un panel StatusBar creado recientemente:

Dim pnlX As Panel

Set pnlX = StatusBar1.Panels.Add() ' Agrega un nuevo objeto Panel.

Set pnlX.Picture = ImageList1.ListImages(1).Picture ' Establece Picture.

Nota Debe usar la instrucción Set al asignar una imagen al objeto Picture.

Puede insertar una imagen de cualquier tamaño en el control ImageList. A pesar de todo, el tamaño de la imagen mostrada por el segundo control depende de un factor: si el control secundario es o no un control común de Windows enlazado al control ImageList.

Cuando el control ImageList está enlazado a otro control común de Windows, es posible agregar imágenes de diferentes tamaños al control, a pesar de todo el tamaño de la imagen mostrada en el control común de Windows asociado se ajustará al tamaño de la primera imagen agregada a ImageList. Por ejemplo, si agrega una imagen de 16 por 16 píxeles a un control ImageList, se enlaza ImageList a un control TreeView (para mostrarse en objetos Node), todas las imágenes almacenadas en un control ImageList se mostrarán con 16 por 16 píxeles, incluso si son mucho mayores o mucho menores.

Por otra parte, si muestra imágenes usando el objeto Picture, cualquier imagen almacenada en el control ImageList se mostrará con su tamaño original, sin importar su tamaño.

Nota para la distribución El control ImageList forma parte de un grupo de controles ActiveX que se encuentran en el archivo MSCOMCTL.OCX. Para usar el control ImageList en su aplicación debe agregar el archivo MSCOMCTL.OCX al proyecto. Cuando distribuya su aplicación, instale el archivo MSCOMCTL.OCX en el directorio System o System32 de Microsoft Windows del usuario. Para ver más información acerca de cómo agregar un control ActiveX a un proyecto, vea el Manual del programador.

Toolbar (Control)

Un control Toolbar contiene una colección de objetos Button utilizados para crear una barra de herramientas asociada a una aplicación.

Sintaxis

Toolbar

Comentarios

Normalmente, una barra de herramientas contiene botones que corresponden a elementos de menú de una aplicación, proporcionando una interfaz gráfica al usuario que le permite tener acceso a las funciones y comandos empleados con más frecuencia en esa aplicación.

El control Toolbar le permite crear barras de herramientas agregando objetos Button a una colección Buttons; cada objeto Button puede tener texto opcional o una imagen, proporcionados por un control ImageList asociado. Puede mostrar una imagen en un botón con la propiedad Image o mostrar texto con la propiedad Caption, o ambos, para cada objeto Button. En tiempo de diseño puede agregar objetos Button al control utilizando la Página de propiedades del control Toolbar. En tiempo de ejecución, puede agregar o quitar botones de la colección Buttons mediante los métodos Add y Remove.

Para programar el control Toolbar, agregue código al evento ButtonClick para que responda al botón seleccionado. También puede determinar el comportamiento y la apariencia de cada objeto Button mediante la propiedad Style. Por ejemplo, si a cuatro botones se les asigna el estilo ButtonGroup, sólo se podrá presionar uno de ellos y al menos uno estará siempre presionado.

Puede crear espacio para otros controles en la barra de herramientas si asigna a un objeto Button el estilo Placeholder y después coloca un control sobre el marcador de posición. Por ejemplo, para colocar en una barra de herramientas un cuadro combinado desplegable en tiempo de diseño, agregue un objeto Button con estilo PlaceHolder y asígnele el ancho de un control ComboBox. Después, coloque un ComboBox en el marcador de posición.

Al hacer doble clic en una barra de herramientas en tiempo de ejecución se invoca el cuadro de diálogo Personalizar barra de herramientas, que permite al usuario ocultar, mostrar o reorganizar los botones de la barra de herramientas. Para activar o desactivar el cuadro de diálogo, use la propiedad AllowCustomize. Puede invocar también el cuadro de diálogo Personalizar barra de herramientas mediante el método Customize. Si desea guardar y restaurar el estado de una barra de herramientas, o permitir al usuario hacerlo, puede elegir entre dos métodos: SaveToolbar y RestoreToolbar. El evento Change, que se genera cuando se altera una barra de herramientas, se usa normalmente para invocar el método SaveToolbar.

Nota El cuadro de diálogo Personalizar también incluye un botón Ayuda. Utilice las propiedades HelpFile y HelpContextID para determinar qué archivo de Ayuda (si lo hay) se mostró la última vez que el usuario hizo clic en el botón Ayuda.

La facilidad de uso se mejora considerablemente programando descripciones ToolTipText de cada objeto Button. Para mostrar información sobre herramientas, la propiedad ShowTips debe establecerse a True. Cuando el usuario invoca el cuadro de diálogo Personalizar barra de herramientas, al hacer clic en un botón se muestra una descripción del botón en el cuadro de diálogo; esta descripción puede programarse mediante la propiedad Description.

Nota para la distribución El control Toolbar forma parte de un grupo de controles ActiveX que se encuentran en el archivo MSCOMCTL.OCX. Para usar el control Toolbar en su aplicación debe agregar el archivo MSCOMCTL.OCX al proyecto. Cuando distribuya su aplicación, instale el archivo MSCOMCTL.OCX en la carpeta System o System32 (en plataformas con Windows NT) de Microsoft Windows del usuario. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto, vea "Cargar controles ActiveX" en la Guía de herramientas componentes.

StatusBar (Control)

El control StatusBar proporciona una ventana, normalmente ubicada en la parte inferior de un formulario primario, a través de la cual una aplicación puede mostrar varios tipos de datos de estado. El control StatusBar puede dividirse hasta en un máximo de 16 objetos Panel contenidos en una colección Panels.

Sintaxis

StatusBar

Comentarios

Un control StatusBar está formado por objetos Panel, cada uno de los cuales puede contener texto o una imagen. Entre las propiedades para controlar la apariencia de cada panel se encuentran Width, Alignment (alineamiento del texto y las imágenes) y Bevel. Además, puede usar uno de los siete valores de la propiedad Style para mostrar automáticamente datos habituales, como la fecha, la hora y los estados del teclado.

En tiempo de diseño puede crear paneles, personalizar su apariencia y establecer sus valores en la ficha Panel de la Hoja de propiedades del control StatusBar. En tiempo de ejecución, los objetos Panel pueden volverse a configurar para reflejar distintas funciones, dependiendo del estado de la aplicación. Si desea más información acerca de las propiedades, eventos y métodos de los objetos Panel, vea los temas Panel (Objeto) y Panels (Colección).

Normalmente, el control StatusBar muestra información sobre un objeto visible en el formulario, sus componentes o información de contexto relacionada con su funcionamiento. El control StatusBar, junto con otros controles como Toolbar, proporciona las herramientas necesarias para crear una interfaz sencilla y rica en información.

Nota para la distribución El control StatusBar forma parte de los controles personalizados que se encuentran en el archivo MSCOMCTL.OCX. Para usar el control StatusBar en su aplicación, debe agregar el archivo MSCOMCTL.OCX a su proyecto. Al distribuir su aplicación, instale el archivo MSCOMCTL.OCX en el directorio SYSTEM de Microsoft Windows del usuario. Para obtener más información acerca de cómo agregar un control personalizado a un proyecto, vea el Manual del programador.

ProgressBar (Control)

El control ProgressBar muestra la evolución de una operación prolongada llenando un rectángulo en bloques de izquierda a derecha.

Sintaxis

ProgressBar

Comentarios

· El control ProgressBar muestra la evolución de una operación hacia su término.

Un control ProgressBar tiene un intervalo y una posición actual. El intervalo representa la duración completa de la operación. La posición actual representa el progreso de la aplicación para completar la operación. Las propiedades Max y Min establecen los límites del intervalo. La propiedad Value especifica la posición actual dentro del intervalo. Debido al uso de segmentos completos para llenar el control, la cantidad llenada sólo brinda una aproximación al valor actual de la propiedad Value. Basándose en el tamaño del control, la propiedad Value determina el momento de llenar el segmento siguiente.

Las propiedades Height y Width del control ProgressBar determinan el número y el tamaño de los segmentos que lo llenan. Cuantos más segmentos se usen, mayor será la precisión con que el control reflejará la evolución de la operación. Para incrementar el número de segmentos mostrados, reduzca el valor de la propiedad Height o incremente el de Width. El valor de la propiedad BorderStyle también afecta al número y al tamaño de los segmentos. Para ajustarse al borde, el tamaño de los segmentos se reduce.

Puede usar la propiedad Align con el control ProgressBar para situarlo automáticamente al principio o al final del

 HIPERVÍNCULO "JavaScript:alink_6.Click()" formulario.

Sugerencia Para ajustar el tamaño del segmento para que el incremento del progreso se acerque a los valores del progreso real, haga que el control ProgressBar sea al menos 12 veces más ancho que alto.

En el ejemplo siguiente se muestra la forma de usar un control ProgressBar, llamado ProgressBar1, para mostrar la evolución de una operación prolongada en una

 HIPERVÍNCULO "JavaScript:alink_7.Click()" matriz grande. Coloque un control CommandButton y un control ProgressBar en un formulario. La propiedad Align del código de ejemplo coloca el control ProgressBar en el borde inferior del formulario. El control ProgressBar no muestra ningún texto.

Private Sub Command1_Click()

 Dim Counter As Integer

 Dim Workarea(250) As String

 ProgressBar1.Min = LBound(Workarea)

 ProgressBar1.Max = UBound(Workarea)

 ProgressBar1.Visible = True

'Establece Min como valor de Value.

 ProgressBar1.Value = ProgressBar1.Min

'Bucle para recorrer la matriz.

 For Counter = LBound(Workarea) To UBound(Workarea)

 'Establece los valores iniciales de cada elemento de la matriz.

 Workarea(Counter) = "Valor inicial" & Counter

 ProgressBar1.Value = Counter

 Next Counter

 ProgressBar1.Visible = False

 ProgressBar1.Value = ProgressBar1.Min

End Sub

Private Sub Form_Load()

 ProgressBar1.Align = vbAlignBottom

 ProgressBar1.Visible = False

 Command1.Caption = "Inicializar matriz"

End Sub

Nota para la distribución El control ProgressBar forma parte de un grupo de controles ActiveX que podrá encontrar en el archivo MSCOMCTL.OCX. Para usar el control ProgressBar en una aplicación, debe agregar el archivo MSCOMCTL.OCX al proyecto. Al distribuir la aplicación, instale el archivo MSCOMCTL.OCX en el directorio System o System32 de Microsoft Windows. Si desea más información acerca de la forma de agregar un control ActiveX a un proyecto, vea el Manual del programador.

ImageCombo (Control)

El control ImageCombo es una versión del cuadro combinado estándar de Windows habilitada para aceptar imágenes. Es posible asociar una imagen a cada elemento de la parte de lista del control.

Además de admitir imágenes, el control ImageCombo actúa como una colección y una lista de objetos. Cada elemento de la parte de lista del control es un objeto ComboItem distinto de los demás y, juntos, todos los elementos de la lista constituyen la colección ComboItems. Esto simplifica la tarea de especificar propiedades elemento por elemento, por ejemplo, el texto de una etiqueta, un texto de información, el valor de una clave y el nivel de sangría.

Sintaxis

ImageCombo

Comentarios

Con un control ImageCombo puede mostrar una lista de elementos que incluyen imágenes. Es posible hacer que cada elemento tenga su propia imagen o bien emplear la misma imagen para múltiples elementos de una lista.

El control ImageCombo contiene una colección de objetos ComboItem. Un objeto ComboItem define las distintas características de los elementos mostrados en la parte de lista del control.

Además de mostrar imágenes en los elementos de la lista, el control ImageCombo utiliza colecciones y objetos para administrar la parte de lista del control. Gracias a esto se simplifica el manejo de las entradas de la lista, utilizando los conocidos conceptos de colección y objeto, como los métodos Add, Remove y Clear, y también las construcciones For Each, With... y End With.

Nota El control ImageCombo forma parte de un grupo de controles ActiveX incluidos dentro del archivo COMCT232.ocx. Antes de poder usar el control ImageCombo en su aplicación debe agregar el archivo COMCT232.ocx al proyecto. Al distribuir su aplicación, instale el archivo COMCT232.ocx en el directorio System o System32 de Microsoft Windows. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto, vea "Agregar controles a un proyecto" en el Manual del programador.

TreeView (Control)

Un control TreeView muestra una lista jerárquica de objetos Node, cada uno de los cuales consta de una etiqueta y un mapa de bits opcional. Los controles TreeView se utilizan habitualmente para mostrar los encabezados de un documento, las entradas de un índice, los archivos y directorios de un disco o cualquier otro tipo de información que pueda ser útil ver en una estructura jerárquica.

Sintaxis

Treeview

Comentarios

Una vez creado un control TreeView, puede agregar, quitar, organizar y manipular de diversas formas los objetos Node si establece propiedades e invoca métodos. Puede expandir y contraer mediante programa los objetos Node para mostrar u ocultar todos los nodos secundarios. Existen tres eventos, Collapse, Expand y NodeClick, que también ofrecen funcionalidad mediante programa.

Puede desplazarse por un árbol en el código si recupera una referencia a los objetos Node mediante las propiedades Root, Parent, Child, FirstSibling, Next, Previous y LastSibling. Los usuarios también pueden desplazarse por un árbol mediante el teclado. Las teclas FLECHA ARRIBA y FLECHA ABAJO recorren hacia abajo uno a uno todos los objetos Node expandidos. Los objetos Node se seleccionan de izquierda a derecha y de arriba abajo. En la parte inferior del árbol, la selección vuelve a la parte superior y la ventana se desplaza si es necesario. Las teclas FLECHA DERECHA y FLECHA IZQUIERDA también permiten desplazarse por los objetos Node expandidos, pero si presiona la tecla FLECHA DERECHA cuando hay seleccionado un nodo no expandido, éste se expandirá y una segunda pulsación desplazará la selección al siguiente objeto Node. Por el contrario, al presionar FLECHA IZQUIERDA cuando hay seleccionado un objeto Node expandido, éste se contrae Si el usuario presiona una tecla

 HIPERVÍNCULO "JavaScript:alink_6.Click()" ANSI, el enfoque pasará al objeto Node más próximo que comience con esa letra. Si se presiona repetidamente la misma tecla, la selección recorrerá uno a uno todos los nodos expandidos que comiencen por esa letra.

Existen diversos estilos que modifican la apariencia del control. Los objetos Node pueden aparecer con una de ocho combinaciones posibles de texto, mapas de bits, líneas y signos más y menos.

El control TreeView utiliza el control ImageList, especificado por la propiedad ImageList, para almacenar los mapas de bits e iconos mostrados en los objetos Node. Un control TreeView sólo puede usar un control ImageList cada vez. Esto significa que todos los elementos del control TreeView tendrán una imagen del mismo tamaño junto a ellos al establecer la propiedad Style del control TreeView a un estilo que muestre imágenes.

Nota para la distribución El control TreeView forma parte de un grupo de controles ActiveX que se encuentran en el archivo MSCOMCTL.OCX. Para usar el control TreeView en su aplicación, debe agregar el archivo MSCOMCTL.OCX al proyecto. Cuando distribuya su aplicación, instale el archivo MSCOMCTL.OCX en el directorio System o System32 de Microsoft Windows del usuario.

Usar el control TreeView

El control TreeView está diseñado para mostrar datos de naturaleza jerárquica, como árboles organizativos, las entradas de un índice, o los archivos y directorios de un disco.

Figura 2.40 Un control TreeView típico

Aplicaciones posibles

· Crear un árbol organizativo que el usuario pueda manipular.

· Crear un árbol que muestre al menos dos o más niveles de una base de datos.

Establecer las propiedades del objeto Node

Un "árbol" se compone de ramas sucesivas de "nodos" y cada nodo consta normalmente de una imagen (establecida con la propiedad Image) y una etiqueta (establecida con la propiedad Text). Un control ImageList asociado al control TreeView proporciona las imágenes para los nodos. Si desea obtener más información acerca del uso del control ImageList con otros controles, vea "Usar el control ImageList".

Un nodo puede expandirse o contraerse dependiendo de si tiene o no nodos secundarios (nodos que parten de él). En el nivel superior están los nodos "raíz", y cada nodo raíz puede tener cualquier número de nodos secundarios. El número total de nodos no está limitado (salvo por las restricciones del sistema). En la figura 2.41 se muestra un árbol con dos nodos raíz. "Raíz 1" tiene tres nodos secundarios y "Secundario 3" tiene a su vez un nodo secundario. "Raíz 2" tiene nodos secundarios, como indica el signo "+", pero está sin expandir.

Figura 2.41 Nodos raíz y nodos secundarios

Cada nodo de un árbol es en realidad un objeto Node programable que pertenece a la colección Nodes. Como en otras colecciones, cada miembro de la colección tiene un valor único en las propiedades Index y Key, lo que permite el acceso a las propiedades del nodo. Por ejemplo, el código siguiente utiliza el índice de un nodo determinado ("7") para establecer sus propiedades Image y Text:

tvwMiÁrbol.Nodes(7).Image = "cerrado"

tvwMiÁrbol.Nodes(7).Text = "IEEE"

Sin embargo, si se ha asignado al nodo una clave única, por ejemplo "7 ID", el mismo código se podría escribir de esta forma:

tvwMiÁrbol.Nodes("7 ID").Image = "cerrado"

tvwMiÁrbol.Nodes("7 ID").Text = "IEEE"

Relaciones entre nodos y referencias a nodos relativos

Cada nodo puede ser secundario o primario, según su relación con otros nodos. El objeto Node cuenta con varias propiedades que devuelven distintos datos sobre los nodos secundarios o primarios. Por ejemplo, el código siguiente utiliza la propiedad Children para devolver el número de nodos secundarios que tiene un nodo (si tiene alguno):

MsgBox tvwMiÁrbol.Nodes(10).Children

Sin embargo, algunas de las propiedades no devuelven información como lo hace Children, sino que devuelven una referencia a otro objeto Node. Por ejemplo, la propiedad Parent devuelve una referencia al nodo primario de un nodo específico (siempre y cuando no sea el nodo raíz). Con esta referencia puede manipular el nodo primario si invoca los métodos o establece las propiedades aplicables a los objetos Node. Por ejemplo, el código siguiente obtiene los valores de las propiedades Text e Index de un nodo primario:

MsgBox tvwMiÁrbol.Nodes(10).Parent.Text

MsgBox tvwMiÁrbol.Nodes(10).Parent.Index

Sugerencia Puede usar la instrucción Set con una variable de objeto de tipo Node para manipular referencias a otros objetos Node. Por ejemplo, el código siguiente establece una variable de objeto Node con la referencia que devuelve la propiedad Parent. Después se utiliza la variable de objeto para devolver las propiedades del nodo relativo:

Dim tempNode As Node ' Declara una variable de objeto.

' Establece la variable con la referencia devuelta.

Set tempNode = tvwMiÁrbol.Nodes(10).Parent

MsgBox tempNode.Text ' Devuelve la propiedad Text del nodo primario.

MsgBox tempNode.Index ' Devuelve la propiedad Index del nodo primario.

Agregar objetos Node a la colección Nodes

Para agregar un objeto Node al árbol, utilice el método Add (colección Nodes). Este método tiene dos argumentos, relative y relationship, que determinan dónde se agregará el nodo. El primer argumento, relative, indica el nombre de un nodo, mientras que el segundo, relationship, especifica la relación entre el nuevo nodo y el indicado en relative.

Por ejemplo, el código siguiente agrega un nodo denominado "nodo 11" como un nodo secundario de otro llamado "nodo 7". La constante intrínseca tvwChild especifica que el nuevo nodo es un nodo secundario del indicado en el primer argumento. El tercer argumento asigna la propiedad Key al nuevo nodo.

tvwMiÁrbol.Nodes.Add "nodo 7", tvwChild, "nodo 11"

Otras relaciones posibles son las siguientes:

Constante
Valor
Descripción

tvwLast
1
El nodo se coloca después de todos los demás nodos que están al mismo nivel que el indicado en relative.

tvwNext
2
El nodo se coloca después del indicado en relative.

tvwPrevious
3
El nodo se coloca delante del indicado en relative.

tvwChild
4
El nodo pasa a ser un nodo secundario del indicado en relative.

Por ejemplo, suponga que hay tres nodos y que desea colocar un cuarto nodo entre el segundo y el tercero. El código sería el siguiente:

' Suponiendo que el valor de Key para el segundo

' nodo es "nodo 2".

tvwMiÁrbol.Nodes.Add "nodo 2", tvwNext

Otros argumentos del método Add son key, text e image. Con estos argumentos puede asignar las propiedades Key, Text e Image al crear el nuevo objeto Node.

Para obtener más información Si desea obtener más información acerca del método Add de la colección Nodes, vea "Método Add", escribiendo "Método Add" en la búsqueda de Índice y haciendo clic en "Método Add (colección Nodes)".

Una segunda forma de agregar nodos es declarar una variable de objeto de tipo Node y usar luego la instrucción Set con el método Add. La instrucción Set establece la variable de objeto con el nuevo nodo. Después, puede usar la variable de objeto para establecer las propiedades del nodo, como se muestra a continuación:

Dim nodX As Node

Set nodX = tvwMiÁrbol.Nodes.Add("nodo 10", tvwChild)

nodX.Key = "nodo 11"

nodX.Text = "IEEE"

nodX.Image = "cerrado"

Sugerencia Usar la instrucción Set con el método Add facilita la lectura y depuración del código. Sin embargo, usar el método Add y sus argumentos para agregar nodos crea un código más rápido.

ListView (Control)

El control ListView muestra elementos en una de cuatro vistas diferentes. Puede organizar los elementos en columnas con o sin encabezados, así como mostrar iconos y texto adjuntos.

Sintaxis

ListView

Comentarios

Con un control ListView puede organizar entradas de listas, llamadas objetos ListItem, en una de las siguientes vistas:

· Iconos grandes (estándar)

· Iconos pequeños

· Lista

· Informe

La propiedad View determina qué vista utiliza el control para mostrar los elementos de la lista. También puede controlar si las etiquetas asociadas a los elementos de la lista se ajustan a más de una línea mediante la propiedad LabelWrap. Además, puede organizar cómo se ordenan los elementos de la lista y cómo se muestran los elementos seleccionados.

El control ListView contiene los objetos ListItem y ColumnHeader. Un objeto ListItem define las distintas características de los elementos del control ListView, como:

· Una breve descripción del elemento.

· Iconos que pueden aparecer con el elemento, suministrados por un control ImageList.

· Partes adicionales de texto, denominadas subelementos, asociadas a un objeto ListItem que puede ver en la vista Informe.

Puede mostrar los encabezados de columna en el control ListView mediante la propiedad HideColumnHeaders. Puede agregar los encabezados tanto en tiempo de diseño como en tiempo de ejecución. En tiempo de diseño, puede usar la ficha Encabezados de columna del cuadro de diálogo Página de propiedades del control ListView. En tiempo de ejecución, utilice el método Add para agregar un objeto ColumnHeader a la colección ColumnHeaders.

Nota para la distribución El control ListView forma parte de un grupo de controles ActiveX que se encuentran en el archivo MSCOMCTL.OCX. Para usar el control ListView en la aplicación, deberá agregar el archivo MSCOMCTL.OCX al proyecto. Cuando distribuya la aplicación, instale el archivo MSCOMCTL.OCX en el directorio System o System32 de Microsoft Windows del usuario. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto de Visual Basic, vea el Manual del programador de Visual Basic.

Usar el control ListView

El control ListView muestra datos en forma de objetos ListItem. Cada objeto ListItem puede tener un icono opcional asociado con la etiqueta del objeto. Este control es idóneo para representar subconjuntos de datos (como los miembros de una base de datos) u objetos discretos (como plantillas de documentos).

Aplicaciones posibles

· Mostrar el resultado de una consulta de una base de datos.

· Mostrar todos los registros de una tabla de una base de datos.

· Junto con un control TreeView, dar al usuario una visión ampliada de un nodo del control TreeView.

Cuatro vistas disponibles

El control ListView puede mostrar los datos en cuatro vistas diferentes (representadas en las siguientes figuras). La forma de programar el control dependerá de las vistas que se permita ver (o seleccionar) al usuario.

Cada una de estas vistas tiene una ventaja en particular con respecto a las demás. Algunas de ellas se indican en la tabla siguiente:

Vista
Ventaja

Iconos
Puede manipularse con el mouse, lo que permite al usuario arrastrar y colocar cada objeto y reorganizar los objetos.

Iconos pequeños
Permite que se vean más objetos ListItem. Al igual que en vista de Iconos, el usuario puede reorganizar los objetos.

Lista
Muestra una vista ordenada del objeto ListItems.

Informe
Muestra una vista ordenada, donde los elementos secundarios permiten que aparezca información adicional.

El control ListView en vista de Iconos

El control ListView en vista de Iconos pequeños

El control ListView en vista de Lista

El control ListView en vista de Informe

Cambio de la vista con la propiedad View

Para cambiar la vista, puede usar la propiedad View. En el código siguiente se establece la propiedad View a vista de Informe (3), mediante la constante intrínseca lvwReport:

' El nombre del control es "ListView1"

ListView1.View = lvwReport

Con la propiedad View puede permitir al usuario cambiar dinámicamente la vista. En el evento Load del formulario, el control ComboBox se llena con las opciones de View:

Private Sub Form_Load()

 ' Llena el control ComboBox. Su nombre

 ' es "cmbChooseView".

 With cmbChooseView

 . AddItem "Iconos" '0

 . AddItem " Iconos pequeños " ' 1

 . AddItem "Lista" ' 2

 . AddItem "Informe" ' 3

 End With

End Sub

En el evento Click del control ComboBox puede restablecerse la propiedad View del control, de esta forma:

Private Sub cmbChooseView_Click()

 ' El control ListView se llama "lvwDB".

 lvwDB.View = cmbChooseView.ListIndex

End Sub

Dos controles ImageList para Iconos e Iconos pequeños

Un objeto ListItem consta de una etiqueta (la propiedad Text) y una imagen opcional suministrada por un control ImageList. Sin embargo, el control ListView, a diferencia de otros controles, puede usar dos controles ImageList, que se establecen a través de las propiedades Icons y SmallIcons. Usar un control ImageList o ambos dependerá de la vista que vaya a usar, determinada por la propiedad View.

En las vistas de Lista, Iconos pequeños e Informe, puede usar un icono pequeño para representar cada objeto ListItem. Un control ImageList (especificado por la propiedad SmallIcons) suministra las imágenes que se usarán en cualquiera de estas tres vistas. Ya sea en tiempo de diseño o en tiempo de ejecución, establezca la propiedad SmallIcons al control ImageList que va a suministrar las imágenes. En tiempo de diseño, utilice el cuadro de diálogo Páginas de propiedades del control ListView para establecer el control ImageList para la propiedad SmallIcons. En tiempo de ejecución, utilice el código siguiente:

ListView1.SmallIcons = imlSmallIcons

Por el contrario, cuando está en vista de Iconos, el control utiliza un conjunto de imágenes distinto, suministrado por un segundo control ImageList. Para establecer la propiedad Icons a este segundo control ImageList en tiempo de diseño, utilice el cuadro de diálogo Páginas de propiedades. En tiempo de ejecución, emplee el código siguiente:

ListView1.Icons = imlIcons

Nota El control ImageList determina el tamaño de los iconos empleados. Los tamaños disponibles son 16 x 16, 32 x 32, 48 x 48 y Personalizado. Para obtener más información acerca del control ImageList, vea "Control ImageList"

Si piensa usar más de una vista y desea mostrar imágenes, debe establecer las propiedades SmallIcon e Icon de cada objeto ListItem. En el código siguiente se declara primero una variable de objeto de tipo ListItem y después se establece esa variable a un único objeto ListItem agregado a la colección con el método Add. A continuación se establecen las propiedades SmallIcon e Icon con la referencia de la variable de objeto:

Dim itmX as ListItem

Set itmX = ListView1.ListItems.Add()

' Se supone que existe en el control ImageList una

' imagen llamada "LibroPequeño" establecida en la

' propiedad SmallIcon.

itmX.SmallIcon = "LibroPequeño"

' Se supone que existe en el control ImageList una

' imagen llamada "LibroGrande" establecida en la

' propiedad Icon.

Una vez establecida una imagen con las propiedades SmallIcon e Icon, la imagen correcta aparecerá automáticamente al cambiar de vista con la propiedad View.

Los objetos ColumnHeader se muestran en la vista de Informe

Una característica exclusiva de la vista de Informe consiste en los objetos ColumnHeader. El control ListView contiene una colección de objetos ColumnHeader llamada ColumnHeaders.

El objeto ColumnHeader

El objeto ColumnHeader tiene una propiedad Text que muestra texto cuando el control se encuentra en vista de Informe. También puede establecer el ancho de cada objeto ColumnHeader con la propiedad Width y con la propiedad Alignment, que establece el alineamiento del texto mostrado en el objeto ColumnHeader. En el ejemplo de código siguiente se crean cuatro objetos ColumnHeader y se establecen sus propiedades Text y Width:

Dim colX As ColumnHeader ' Declara la variable.

Dim intX as Integer ' Variable contador.

For intX = 1 to 4

 Set colX = ListView1.ColumnHeaders.Add()

 colX.Text = "Campo " & intX

 colX.Width = ListView1.Width / 4

Next intX

Establecimiento del texto de la columna con la colección ListSubItems

Observe que en todas las vistas, excepto en Informe, el objeto ListItem sólo muestra una etiqueta: la propiedad Text. Sin embargo, en la vista de Informe, todos los objetos ListSubItem pueden tener varios elementos de texto. Por ejemplo, la "Hitchhiker's Guide to Visual Basic…" tiene asociados un autor ("Vaughn, William R."), un año (1996) y un número de ISBN. Cada uno de estos elementos de texto es miembro de la colección ListSubItems. Para crear un objeto ListSubItem, utilice el método Add para la colección ListSubItems. Por tanto, para establecer el autor, el año y el número de ISBN de un objeto ListItem, el código podría tener la apariencia siguiente:

' El control se llama lvwAuthor.

lvwAuthor.ListItems(23).ListSubItems.Add , , _

"Hitchhiker's Guide to Visual Basic and SQL Server"

lvwAuthor.ListItems(23).ListSubItems.Add , , _

"Vaughn, William R."

lvwAuthor.ListItems(23).ListSubItems.Add , , "1996"

lvwAuthor.ListItems(23).ListSubItems.Add , , " 1-55615-906-4"
Nota La matriz ListItems utilizada en las versiones 4.0 y 5.0 de Visual Basic ha sido sustituida por la colección ListSubItems.

Los subelementos dependen de la presencia de los objetos ColumnHeader

Tanto la presencia como el número de objetos ListSubItem dependen de la presencia y el número de objetos ColumnHeader. Es decir, no puede crear ningún objeto ListSubItem si no hay presentes objetos ColumnHeader. Además, el número de objetos ColumnHeader determina el número de objetos ListSubItem que puede establecer para el objeto ListItem, que serán siempre uno menos que el número de objetos ColumnHeader. Esto se debe a que el primer objeto ColumnHeader siempre está asociado a la propiedad Text del objeto ListItem, como se muestra a continuación:

El primer objeto ColumnHeader y los objetos SubItem

Por tanto, si el número de objetos ColumnHeader del ejemplo anterior es 4, el número máximo de miembros de la colección ListSubItems que puede establecer es 3.

ColumnClick (Evento)

Se produce cuando se hace clic en un objeto ColumnHeader de un control ListView. Sólo está disponible en la vista Informe.

Sintaxis

Private Sub objeto_ColumnClick(ByVal encabezadoColumna As ColumnHeader)

La sintaxis del evento ColumnClick consta de las siguientes partes:

Parte
Descripción

objeto
Una

 HIPERVÍNCULO "JavaScript:alink_4.Click()" expresión de objeto que da como resultado un control ListView.

encabezadoColumna
Una referencia al objeto ColumnHeader en el que se ha hecho clic.

Comentarios

Las propiedades Sorted, SortKey y SortOrder se utilizan normalmente en el código para ordenar los objetos ListItem en la columna donde se ha hecho clic.

Slider (Control)

Un control Slider es una ventana que contiene un control deslizante y unas marcas opcionales. Puede mover el control deslizante si lo arrastra, hace clic con el mouse (ratón) en uno de sus lados o a través del teclado.

Sintaxis

Slider

Comentarios

Los controles Slider son útiles cuando desea seleccionar un valor discreto o un conjunto de valores consecutivos de un intervalo. Por ejemplo, puede usar un control Slider para establecer el tamaño de una imagen mostrada moviendo el control deslizante hasta una marca determinada, en lugar de escribir un número. Para seleccionar un intervalo de valores, establezca la propiedad SelectRange a True y programe el control de modo que seleccione un intervalo cuando esté presionada la tecla MAYÚS.

El control Slider puede orientarse horizontal o verticalmente.

Nota para la distribución Para usar el control Slider en una aplicación, debe agregar el archivo MSCOMCTL.OCX al proyecto. Al distribuir la aplicación, instale el archivo MSCOMCTL.OCX en el directorio System o System32 de Microsoft Windows del usuario. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto, vea el Manual del programador.

Usar el control Slider

El control Slider está formado por una escala, definida por las propiedades Min y Max, y un "cursor" que el usuario final puede mover con el mouse (ratón) o con las teclas de dirección. En tiempo de ejecución se pueden restablecer dinámicamente las propiedades Min y Max para reflejar un nuevo intervalo de valores. La propiedad Value devuelve la posición actual del cursor. Mediante eventos como MouseDown y MouseUp, es posible usar el control Slider para seleccionar gráficamente un intervalo de valores.

Aplicaciones posibles

· Establecer el valor de un punto en un gráfico.

· Seleccionar un intervalo de números para asignarlos a una matriz.

· Cambiar el tamaño de un formulario, campo u otro objeto gráfico.

Propiedades TickStyle y TickFrequency

El control Slider consta de dos componentes: el cursor y las marcas, como se muestra a continuación:

La apariencia del control depende de la propiedad TickStyle. En resumen, las marcas pueden aparecer a lo largo del borde inferior del control, como en la ilustración anterior (que es el estilo predeterminado), a lo largo del borde superior, en ambos lados o en ninguno de ellos.

Además de colocar las marcas, también puede programar cuántas marcas aparecerán en el control si establece la propiedad TickFrequency. Esta propiedad, junto con Min y Max, determina el número de marcas que aparecerán en el control. Por ejemplo, si el valor de Min es 0, el de Max 100 y el de TickFrequency es 5, habrá una marca por cada cinco incrementos, para dar un total de 21 marcas. Si restablece las propiedades Min y Max en tiempo de ejecución, el número de marcas puede determinarse con el método GetNumTicks, que devuelve el número de marcas del control.

Establecer las propiedades Min y Max en tiempo de diseño o en tiempo de ejecución

Las propiedades Min y Max determinan los límites superior e inferior del control Slider y puede establecerlas tanto en tiempo de diseño como en tiempo de ejecución. En tiempo de diseño, haga clic con el botón secundario del mouse en el control y, después, haga clic en Propiedades para mostrar el cuadro de diálogo Páginas de propiedades, que se muestra a continuación:

En tiempo de ejecución puede restablecer los valores de Min y Max para adaptarlos a intervalos diferentes. Por ejemplo, si va a usar un control Slider para cambiar valores de una base de datos, puede usar el mismo control y enlazarlo a campos distintos según la tabla que el usuario esté modificando.

Propiedades SmallChange y LargeChange

Las propiedades SmallChange y LargeChange determinan la forma en que el control Slider aumentará o disminuirá cuando el usuario haga clic en él. La propiedad SmallChange determina el número de marcas que se desplazará el cursor cuando el usuario presione las teclas de flecha a la izquierda o a la derecha. La propiedad LargeChange especifica el número de marcas que se desplazará el cursor cuando el usuario haga clic en el control o cuando presione las teclas RE PÁG o AV PÁG.

Seleccionar intervalos

Si el valor de la propiedad SelectRange es True, el control Slider cambiará de apariencia, quedando de esta forma:

Para seleccionar un intervalo de valores, debe usar las propiedades SelStart y SelLength. Encontrará un ejemplo detallado de este método en "Situación 2 de Slider: seleccionar un intervalo de valores con el control Slider", en este mismo capítulo.

Situación 2 de Slider: seleccionar un intervalo de valores con el control Slider

Otra característica del control Slider es su capacidad para seleccionar un intervalo de valores. En esta implementación, cuando el usuario presiona la tecla mayús mientras hace clic en el control Slider, se produce el evento MouseDown. En el código de este evento se establecen las propiedades SelectRange y SelStart. Cuando el usuario suelta el botón del mouse, se produce el evento MouseUp y en el código correspondiente se establece la propiedad SelLength, a partir de la cual puede extraer un intervalo de valores.

En el código siguiente se utilizan estos objetos:

· Un formulario llamado "frmSlider"

· Un control Slider llamado "sldSelect"

Para seleccionar un intervalo de valores con el control Slider

1. Establezca en True la propiedad SelectRange del control Slider.

2. En el evento MouseDown, compruebe si está presionada la tecla mayús.

3. En el evento MouseUp, establezca la propiedad SelLength en Value - SelStart.

Establecer en True la propiedad SelectRange del control Slider

Para permitir la selección de un intervalo de valores es necesario establecer en True la propiedad SelectRange. Un lugar para hacerlo es el evento Load del objeto Form, como se muestra a continuación:

Private Sub Form_Load()

 sldSelect.SelectRange = True

End Sub

Como alternativa, puede establecer la propiedad en True en tiempo de diseño; para ello, haga clic con el botón secundario del mouse en el control y haga luego clic en Propiedades para abrir el cuadro de diálogo Páginas de propiedades.

Evento MouseDown: comprobar si la tecla MAYÚS está presionada

Para seleccionar un intervalo, el usuario debe mantener presionada la tecla mayús al mismo tiempo que mueve el cursor del control Slider. El evento MouseDown tiene un argumento shift que permite determinar si se está presionando la tecla mayús. Puede usar la instrucción If para comprobarlo, como se indica a continuación:

Private Sub sldSelect_MouseDown _

(Button As Integer, Shift As Integer, _

x As Single, y As Single)

 If Shift = 1 Then

 ' Si el usuario está presionando MAYÚS,

 ' controle aquí el evento.

 End If

End Sub

Evento MouseDown: establecer las propiedades SelStart y SelLength

Si el usuario está presionando la tecla mayús, el código establecerá las propiedades SelStart y SelLength en los valores que corresponda. La propiedad SelStart especifica el punto donde comienza la selección de valores. En el contexto actual, la propiedad SelStart se establecerá en el punto donde se encuentre el cursor (es decir, el valor de la propiedad Value del control Slider).

La propiedad SelLength especifica el intervalo de valores para seleccionar, comenzando por el valor de SelStart. En el evento MouseDown se selecciona un nuevo intervalo, por lo que habrá que anular la selección de cualquier intervalo anterior estableciendo la propiedad SelLength en 0. Esto se ilustra en el código siguiente:

sldSelect.SelStart = SldResize.Value

' Establece 0 en lugar del valor anterior

' de SelLength (si tenía alguno).

sldSelect.SelLength = 0

Evento MouseUp: establecer SelLength en la propiedad Value - SelStart

Para seleccionar un intervalo, el usuario debe mantener presionada la tecla mayús mientras arrastra el mouse. El código para establecer el nuevo valor se encuentra por tanto en el evento MouseUp, que se produce cuando el usuario suelta el cursor del control Slider. El código siguiente establece la propiedad SelLength con una fórmula sencilla: el valor del cursor menos el valor de la propiedad SelStart.

sldSelect.Value - sldSelect.SelStart

Sin embargo, es posible que el usuario suelte la tecla mayús mientras está seleccionando un intervalo. En este caso no se produciría ninguna selección. Por tanto, el código anterior sólo se ejecutará si la tecla mayús continúa presionada. Al igual que ocurre con el evento MouseDown, una instrucción If puede encargarse de comprobar esta posibilidad:

Private Sub sldSelect_MouseUp _

(Button As Integer, Shift As Integer, _

x As Single, y As Single)

 If Shift = 1 Then

 ' Si el usuario selecciona hacia atrás desde

 ' un punto, se producirá un error.

 On Error Resume Next

 ' De lo contrario se establece SelLength

 ' mediante SelStart y el valor actual.

 sldSelect.SelLength = _

 sldSelect.Value - sldSelect.SelStart

 Else

 ' Si el usuario suelta la tecla MAYÚS,

 ' establece SelLength en 0 (para desactivar el

 ' intervalo) y termina.

 sldSelect.SelLength = 0

 End If

End Sub

El código completo

A continuación se incluye el código completo:

Private Sub Form_Load()

 sldSelect.SelectRange = True

End Sub

Private Sub sldSelect_MouseDown _

(Button As Integer, Shift As Integer, _

x As Single, y As Single)

 If Shift = 1 Then

 sldSelect.SelStart = sldSelect.Value

 ' Establece 0 en vez del valor anterior

 ' de SelLength (si tenía alguno).

 sldSelect.SelLength = 0

 End If

End Sub

Private Sub sldSelect_MouseUp _

(Button As Integer, Shift As Integer, _

x As Single, y As Single)

 If Shift = 1 Then

 ' Si el usuario selecciona hacia atrás desde

 ' un punto, se producirá un error.

 On Error Resume Next

 ' De lo contrario, se establece SelLength

 ' mediante SelStart y el valor actual.

 sldSelect.SelLength = _

 sldSelect.Value - sldSelect.SelStart

 Else

 ' Si el usuario suelta la tecla MAYÚS,

 ' establece SelLength en 0 (para desactivar

 ' el intervalo) y termina.

 sldSelect.SelLength = 0

 End If

End Sub

TabStrip (Control)

Un control TabStrip es como los separadores de un cuaderno o las etiquetas de un grupo de carpetas de archivo. Mediante un control TabStrip puede definir varias páginas para la misma área de una ventana o cuadro de diálogo en su aplicación.

Sintaxis

TabStrip

Comentarios

El control consiste en uno o más objetos Tab de una

 HIPERVÍNCULO "JavaScript:alink_6.Click()" colección Tabs. Tanto en

 HIPERVÍNCULO "JavaScript:alink_7.Click()" tiempo de diseño como en

 HIPERVÍNCULO "JavaScript:alink_8.Click()" tiempo de ejecución puede cambiar la apariencia del objeto Tab estableciendo propiedades. También puede agregar y quitar fichas utilizando la Página de propiedades del control TabStrip en tiempo de diseño o bien agregar y quitar objetos Tab en tiempo de ejecución mediante métodos.

La propiedad Style determina si el control TabStrip tiene la apariencia de un botón de comando (Buttons) o de un separador de carpeta (Tabs). En tiempo de diseño, cuando pone un control TabStrip en un formulario, tiene un separador de carpeta. Si elige el valor tabTabs para la propiedad Style, habrá un borde alrededor del área interna del control TabStrip. Aunque el valor tabButtons de la propiedad Style no muestra ningún borde alrededor del área interna, esa área existe.

Para determinar el tamaño total del control TabStrip, use sus controladores de arrastre o establezca las propiedades Top, Left, Height y Width. Basándose en el tamaño total del control en tiempo de ejecución, Visual Basic determina automáticamente el tamaño y la posición del área interna y devuelve las propiedades de coordenadas del cliente: ClientLeft, ClientTop, ClientHeight y ClientWidth. La propiedad MultiRow determina si el control puede tener más de una fila de fichas, la propiedad TabWidthStyle determina la apariencia de cada fila y, si la propiedad TabWidthStyle se establece a tabFixed, puede usar las propiedades TabFixedHeight y TabFixedWidth para establecer el mismo alto y ancho para todas las fichas del control TabStrip.

El control TabStrip no es un

 HIPERVÍNCULO "JavaScript:alink_9.Click()" contenedor. Para contener las páginas reales y sus objetos, debe usar controles Frame u otro tipo de contenedores que coincidan con el tamaño del área interna compartida por todos los objetos Tab del control. Si usa una

 HIPERVÍNCULO "JavaScript:alink_10.Click()" matriz de controles para el contenedor, puede asociar cada elemento de la matriz con un objeto Tab específico, como en el siguiente ejemplo:

Option Explicit

Private mintCurFrame As Integer' Marco activo visible

Private Sub Tabstrip1_Click()

 If Tabstrip1.SelectedItem.Index = mintCurFrame _

 Then Exit Sub ' No necesita cambiar el marco.

 ' Oculte el marco antiguo y muestre el nuevo.

 Frame1(Tabstrip1.SelectedItem.Index).Visible = True

 Frame1(mintCurFrame).Visible = False

 ' Establece mintCurFrame al nuevo valor.

 mintCurFrame = Tabstrip1.SelectedItem.Index

End Sub

Nota Cuando agrupe controles en un contenedor, es mejor usar mostrar u ocultar en vez de usar el método Zorder para traer al frente un marco de objeto. Por otra parte, los controles que tengan asociadas teclas de acceso (ALT + tecla de acceso) aún responderán a los comandos de teclado, aunque el contenedor no sea el control más alto. Observe también que debe separar los grupos de los controles OptionButton para ubicar cada grupo en su propio contenedor, o por el contrario todos los controles OptionButtons del formulario se comportarán como un gran grupo de controles OptionButtons.

Sugerencia Utilice un control Frame con su BorderStyle establecido a None como el contenedor, en lugar de un control PictureBox. Un control Frame produce menos sobrecarga que un control PictureBox.

La propiedad Tabs del control TabStrip es la

 HIPERVÍNCULO "JavaScript:alink_11.Click()" colección de todos los objetos Tab. Cada objeto Tab tiene propiedades asociadas con su estado y apariencia actuales. Por ejemplo, puede asociar un control ImageList con el control TabStrip y después usar imágenes en fichas individuales. También puede asociar una

 HIPERVÍNCULO "JavaScript:alink_12.Click()" información sobre herramientas con cada objeto Tab.

Nota para la distribución El control TabStrip forma parte de un grupo de controles personalizados que se encuentran en el archivo MSCOMCTL.OCX. Para usar el control TabStrip en su aplicación, debe agregar el archivo MSCOMCTL.OCX al proyecto. Cuando distribuya su aplicación, instale el archivo MSCOMCTL.OCX en el directorio SYSTEM de Microsoft Windows del usuario. Para obtener más información acerca de cómo agregar un control personalizado a un proyecto, vea el Manual del programador.

Usar el control TabStrip

Un control TabStrip actúa como los separadores de un cuaderno o las etiquetas de un grupo de carpetas de archivador. Con el control TabStrip puede definir múltiples páginas en la misma área de una ventana o un cuadro de diálogo de una aplicación.

Aplicaciones posibles

· Crear un cuadro de diálogo con fichas que establezca diversos atributos de texto para un control RichTextBox.

· Crear un cuadro de diálogo con fichas que establezca las preferencias para una aplicación.

La colección Tabs

El control consta de uno o más objetos Tab de una colección Tabs. En tiempo de diseño y en tiempo de ejecución puede modificar la apariencia de los objetos Tab si establece sus propiedades y además, en tiempo de ejecución, si invoca métodos para agregar y quitar objetos Tab.

Asociar el control ImageList al control TabStrip

Para identificar la función de una ficha, puede asignar una imagen del control ImageList al objeto Tab. Para ello, primero debe asociar un control ImageList al control TabStrip, lo que puede hacer en tiempo de diseño o en tiempo de ejecución.

Para asociar un control ImageList a un control TabStrip en tiempo de diseño

1. Llene el control ImageList con las imágenes destinadas a las fichas.

2. Haga clic con el botón secundario del mouse en el control TabStrip y, después, haga clic en Propiedades para abrir el cuadro de diálogo Página de propiedades de TabStrip.

3. En la ficha General, haga clic en el cuadro ImageList y seleccione el control ImageList que ha llenado.

4. Para asociar un control ImageList al control TabStrip en tiempo de ejecución, basta con que establezca la propiedad ImageList en el nombre del control ImageList, como se muestra en el ejemplo siguiente:

Private Sub Form_Load()

 ' El control TabStrip se llama "tabRTF" y el

 ' control ImageList se llama "imlRTF".

 tabRTF.ImageList = imlRTF

End Sub

Crear fichas en tiempo de diseño o en tiempo de ejecución

Puede crear objetos Tab tanto en tiempo de diseño como en tiempo de ejecución. Para crear objetos Tab en tiempo de diseño, utilice el cuadro de diálogo Páginas de propiedades.

Para crear objetos Tab en tiempo de diseño

1. Haga clic con el botón secundario del mouse en el control TabStrip y, después, haga clic en Propiedades para abrir el cuadro de diálogo Páginas de propiedades.

2. Haga clic en Fichas para mostrar la página Fichas, como ilustra la figura 2.36:

Figura 2.36 Páginas de propiedades de TabStrip

Crear objetos Tab en tiempo de ejecución con el método Add

Para crear objetos Tab en tiempo de ejecución, utilice el método Add de los objetos Tab.

Nota De forma predeterminada se crea un objeto Tab.

Para crear una colección de objetos Tab en tiempo de ejecución

1. Declare una variable de tipo Tab. Al agregar cada objeto Tab, la variable contendrá la referencia al objeto Tab recién creado. Utilice esta referencia para establecer las distintas propiedades del nuevo objeto Tab.

2. Utilizando la instrucción Set con el método Add, establezca la variable de objeto en el nuevo objeto Tab.

3. Mediante la variable de objeto, establezca las propiedades del nuevo objeto Tab.

El código siguiente utiliza el evento Load del objeto Form para crear dos objetos Tab y luego establece sus propiedades Caption, Image y Key.

Private Sub Form_Load()

 ' El control TabStrip se llama "tabData"

 ' Declara una variable y después utiliza la

 ' instrucción Set con el método Add para crear un

 ' nuevo objeto Tab, al tiempo que establece la

 ' variable de objeto en la nueva ficha. Utiliza la

 ' referencia para establecer las propiedades.

 Dim tabX As Tab

 ' Tab 1: Buscar texto.

 Set tabX = tabData.Tabs.Add()

 tabX.Key = "buscar"

 tabX.Caption = "Buscar"

 tabX.Image = "buscar" ' Se supone que existe la imagen.

 ' Tab 2: Dibujar objetos.

 Set tabX= tabData.Panels.Add()

 tabX.Key = "dibujar"

 tabX.Caption = "Dibujar"

 tabX.Image = "dibujar" ' Se supone que existe esta imagen.

End Sub

Sugerencia Usar el método Add sin establecer la variable de objeto es más eficiente que establecer las propiedades con la variable de objeto. En este caso, el código anterior se volvería a escribir de este modo:

tabData.Tabs.Add , "buscar", "Buscar", "buscar"
tabData.Tabs.Add , "dibujar", "Dibujar", "dibujar"
Usar el área de cliente para colocar controles contenedores

El control TabStrip se suele usar para crear cuadros de diálogo con fichas. Cada página del cuadro de diálogo consta de una ficha y un área de cliente, como se muestra en la figura siguiente:

En tiempo de ejecución, cuando el usuario hace clic en una ficha, debe programar la reconfiguración del área de cliente con un conjunto distinto de controles contenedores (como se explica posteriormente en "Administrar fichas y controles contenedores").

En tiempo de diseño, dibuje en el formulario un control contenedor, por ejemplo un control PictureBox o Frame. Si utiliza un control Frame, puede establecer su propiedad BorderStyle para que sea invisible en tiempo de ejecución. Copie y pegue el mismo control para crear una matriz de controles; cree un control por cada objeto Tab que haya creado.

En cada control contenedor, dibuje los controles que deban aparecer en una ficha. El formulario puede tener una apariencia similar al de la figura 2.37:

Figura 2.37 TabStrip en tiempo de diseño con dos controles PictureBox

Después de haber creados los controles contenedores, se requiere una técnica adicional para colocarlos en el área de cliente del control TabStrip: usar el método Move con las propiedades ClientLeft, ClientTop, ClientWidth y ClientHeight del control TabStrip, como ilustra el código siguiente:

Private Sub Form_Load()

 ' El control TabStrip se llama "tabRTF".

 ' El control Frame se llama "fraTab".

 For i = 0 To fraTab.Count - 1

 With fraTab(i)

 .Move tabRTF.ClientLeft, _

 tabRTF.ClientTop, _

 tabRTF.ClientWidth, _

 tabRTF.ClientHeight

 End With

 Next i

End Sub

Administrar fichas y controles contenedores

Un cuadro de diálogo con fichas contiene más de un objeto Tab. Como hemos visto, debe haber asociado un control Frame (o cualquier otro control contenedor) a cada objeto Tab. Para administrar eficazmente los diversos objetos Tab y los controles contenedores asociados, puede usar la estrategia siguiente:

1. En tiempo de diseño, cree todos los objetos Tab que necesite.

2. Cree una matriz de controles contenedores, con un miembro por cada objeto Tab.

3. En cada control contenedor, dibuje los controles que desee tener en cada ficha.

4. En tiempo de ejecución, utilice la propiedad SelectedItem del control para determinar el valor de la propiedad Index del objeto Tab elegido.

5. Utilice el método ZOrder para traer al frente el control contenedor correspondiente.

El código para traer al frente el control contenedor correcto será entonces similar al siguiente:

Private Sub tabRTF_Click()

 picRTF(tabRTF.SelectedItem.Index - 1).ZOrder 0

End Sub

Sugerencia En tiempo de diseño, puede establecer la propiedad Index de la matriz de controles de modo que sea una matriz basada en 1. Debido a que la colección Tabs también empieza a contar por 1, el código anterior quedaría de la forma siguiente:

picRTF(TabRTF.SelectedItem.Index).ZOrder 0

Para obtener más información Encontrará un ejemplo de código que implementa la estrategia expuesta aquí en "Situación de TabStrip: crear un cuadro de diálogo con fichas".

Propiedad Style: botones o fichas

La propiedad Style determina si el control TabStrip tiene apariencia de

separadores de un cuaderno (Tabs),

o de botones de comando (Buttons).

A continuación se indican las ventajas de cada opción:

Estilo
Aplicación posible

Tabs
Puede usar esta opción de estilo para crear cuadros de diálogo con fichas. Con este estilo, todo el cuadro de diálogo con fichas, incluida el área de cliente, se dibuja automáticamente. El código debe administrar los elementos que aparezcan en el área de cliente.

Buttons
Puede usar esta opción de estilo para crear una barra de herramientas o de tareas; es decir, cuando no necesite el área de cliente y prefiera tener sólo los botones como elemento de la interfaz. También puede usar el estilo Buttons cuando no necesite que se dibuje automáticamente un área de cliente bien definida.

Fichas en varias filas

Otra característica del control TabStrip es la propiedad MultiRow. Cuando su valor es True, los objetos Tab aparecen en filas, como en la figura siguiente:

Si el valor de la propiedad MultiRow es False, el mismo conjunto de fichas aparece en una única fila, con dos botones de desplazamiento en el extremo derecho:

La propiedad TabWidthStyle determina la apariencia de cada fila y, si su valor es Fixed, puede usar las propiedades TabFixedHeight y TabFixedWidth para establecer el mismo alto y ancho para todas las fichas del control TabStrip.

SSTab (Control)

El control SSTab proporciona un grupo de fichas, cada una de las cuales actúa como contenedor de otros controles. En el control sólo hay al mismo tiempo una ficha activa; esta ficha muestra los controles que contiene al tiempo que oculta los de las demás fichas.

Sintaxis

SSTab

Comentarios

El control SSTab se asemeja a los separadores de un cuaderno o a las etiquetas de un grupo de carpetas de un archivador. Con el control SSTab puede definir varias páginas para la misma área de una ventana o un cuadro de diálogo de una aplicación. Con las propiedades de este control puede hacer lo siguiente:

· Determinar el número de fichas.

· Disponer las fichas en más de una fila.

· Establecer el texto de cada ficha.

· Mostrar un gráfico en cada ficha.

· Determinar el estilo de las fichas.

· Establecer el tamaño de cada ficha.

Para usar este control, primero debe decidir cómo desea disponer los controles en las distintas fichas. Establezca las propiedades Tabs y TabsPerRow para crear las fichas y organizarlas por filas. A continuación, seleccione cada ficha en tiempo de diseño haciendo clic en ella. En cada ficha, dibuje los controles que desee que aparezcan cuando el usuario la seleccione. Establezca las propiedades Caption, Picture, TabHeight y TabMaxWidth a los valores necesarios para personalizar la parte superior de la ficha.

En tiempo de ejecución los usuarios podrán desplazarse por las fichas si presionan Ctrl-Tab o utilizando las teclas aceleradoras definidas en el título de cada ficha.

También puede personalizar todo el control SSTab con las propiedades Style, ShowFocusRect, TabOrientation y WordWrap.

Nota para la distribución El control SSTab se encuentra en el archivo TABCTL32.OCX. Para usar el control SSTab en una aplicación, debe agregar el archivo .OCX del control al proyecto. Al distribuir la aplicación, instale el archivo .OCX correspondiente en el directorio System o System32 de Microsoft Windows del usuario. Para obtener más información acerca de la forma de agregar un control adicional a un proyecto, vea el Manual del programador de Visual Basic.

Usar el control Tabbed Dialog

El control Microsoft Tabbed Dialog proporciona un método sencillo para presentar varios cuadros de diálogo o pantallas de información en un único formulario utilizando la misma interfaz que aparece en numerosas aplicaciones comerciales para Microsoft Windows.

El control Tabbed Dialog ofrece un grupo de fichas, cada una de las cuales actúa como un contenedor para otros controles. Sólo hay una ficha activa al mismo tiempo, que muestra los controles que contiene y oculta los de las fichas restantes.

Figura 2.30 El control Tabbed Dialog

Aplicaciones posibles

· Crear un cuadro de diálogo con fichas al estilo de Microsoft Office o Windows 95.

· Crear un cuadro de diálogo con fichas personalizado.

Establecer las fichas y las filas de fichas

Antes de establecer el número de fichas que desea agregar al control Tabbed Dialog, debe decidir qué contendrá el cuadro de diálogo y cómo se organizará ese contenido.

Aunque el número de fichas se puede establecer tanto en tiempo de diseño como en tiempo de ejecución, muy probablemente encontrará más rápido y sencillo hacerlo en tiempo de diseño. Puede establecer las propiedades en tiempo de diseño en el cuadro de diálogo Páginas de propiedades que aparece al hacer clic en el control con el botón secundario del mouse (ratón) y seleccionar Propiedades.

Figura 2.31 Establecer las propiedades en tiempo de diseño

Para definir el número de fichas y filas del cuadro de diálogo, establezca las propiedades Tab y TabsPerRow. Por ejemplo, si desea crear un cuadro de diálogo que contenga doce fichas, establezca en ‘12’ la opción Número de fichas y en ‘4’ la opción TabsPerRow. De este modo creará un cuadro de diálogo con tres filas de cuatro fichas cada una. De forma predeterminada, el número de fichas es 3.

Cuando se ha establecido el número de fichas y de filas, cada ficha se indexa para poder seleccionarlas individualmente. Por ejemplo, puede seleccionar fichas individuales en la opción Ficha actual para cambiar la propiedad TabCaption. La indexación de las fichas comienza por cero (0).

En tiempo de ejecución, el usuario puede desplazarse por las fichas al hacer clic en ellas, presionar Ctrl-Tab o emplear métodos mnemotécnicos definidos en el título de cada ficha. Por ejemplo, si desea crear una ficha llamada Imprimir y permitir al usuario el acceso a ella con la combinación de teclas Alt-I, establezca la propiedad TabCaption como ‘&Imprimir’.

Agregar controles a las fichas

Cada ficha del control Tabbed Dialog es en esencia un contenedor de otros controles. Al crear un cuadro de diálogo con fichas, se suelen agrupar en cada una los controles que realizan funciones similares, como imprimir un documento o establecer opciones de presentación de la aplicación. Cuando haya determinado el número de fichas necesario en el cuadro de diálogo, agregue los controles que precise para realizar tales funciones.

Para agregar controles a páginas de fichas individuales en tiempo de diseño, seleccione primero la ficha haciendo clic en ella y, luego, dibuje los controles en la página de la ficha.

Nota No debe agregar controles a páginas de fichas individuales con el método del doble clic. Si hace doble clic en un control en el cuadro de herramientas, el control se agregará a todas las fichas del control Tabbed Dialog.

Para obtener más información Vea "Contenedores de controles" en el tema "Usar el control contenedor OLE" del Manual del programador.

Activar y desactivar fichas en tiempo de ejecución

Según la funcionalidad de la aplicación o de un cuadro de diálogo específico que ha creado, puede que desee desactivar algunas fichas en situaciones determinadas. Para ello puede usar la propiedad TabEnabled, que permite activar y desactivar fichas individuales. Cuando una ficha está desactivada, el texto que contiene aparece atenuado y el usuario no puede seleccionarla. Por ejemplo:

SSTab1.TabEnabled(2) = False

La propiedad TabEnabled especifica el número de ficha y, después, la desactiva estableciendo su valor en False.

Nota Puede usar la propiedad Enabled para activar o desactivar todo el control Tabbed Dialog.

Propiedades de personalización de las fichas

Las propiedades del control Tabbed Dialog permiten personalizar la apariencia y funcionalidad de los cuadros de diálogo con fichas. Puede establecer estas propiedades en tiempo de diseño en las Páginas de propiedades del control o en tiempo de ejecución en el código.

La propiedad Style

La propiedad Style ofrece dos opciones para establecer el estilo del cuadro de diálogo con fichas. De forma predeterminada, la propiedad Style está establecida en la apariencia de un cuadro de diálogo con fichas de Microsoft Office. Las fichas que aparecen cuando está seleccionada esta opción tienen una apariencia similar a las de Microsoft Office para las aplicaciones para Microsoft Windows 3.1. De forma predeterminada, el texto del título de la ficha seleccionada aparece en negrita.

Figura 2.32 Estilo de los cuadros de diálogo con fichas de Microsoft Office

La segunda opción disponible es el estilo de las Páginas de propiedades de Windows 95. Este estilo sigue los estándares de la interfaz de usuario desarrollados para Windows 95. El texto del título de la ficha seleccionada, a diferencia del estilo Microsoft Office, no aparece en negrita.

Figura 2.33 Estilo de los cuadros de diálogo con fichas para las Páginas de propiedades de Windows 95

Para establecer esta propiedad en tiempo de ejecución, utilice las constantes de Visual Basic ssStyleTabbedDialog o ssStylePropertyPage con el fin de especificar uno u otro estilo.

La propiedad TabOrientation

La propiedad TabOrientation permite ubicar las fichas del cuadro de diálogo en cualquiera de los cuatro lados (arriba, abajo, izquierda o derecha). Por ejemplo:

Figura 2.34 Orientación de las fichas hacia la izquierda

Cuando establezca para las fichas una orientación distinta de arriba o abajo, también debe cambiar el estilo de fuente de las mismas. Si establece la orientación a la izquierda o a la derecha, el texto queda vertical y sólo pueden aparecer las fuentes TrueType® en sentido vertical en el control Tabbed Dialog. Cambie el estilo de las fuentes con la propiedad Font o seleccionando la ficha Fuente en las páginas de propiedades del control. La fuente Arial es un sustituto habitual de la fuente Sans Serif predeterminada de Windows.

Puede establecer esta propiedad en tiempo de ejecución mediante las siguientes constantes de Visual Basic: ssTabOrientationTop, ssTabOrientationBottom, ssTabOrientationLeft y ssTabOrientationRight.

La propiedad Picture

Puede agregar imágenes (mapas de bits, iconos o metarchivos) a cualquiera o a todas las fichas del control Tabbed Dialog. Por ejemplo:

Figura 2.35 Agregar una imagen a una ficha

En tiempo de diseño, para establecer la propiedad Picture de una ficha, haga clic en ella y establézcala en la ventana Propiedades. En tiempo de ejecución, puede establecer la propiedad Picture con la función LoadPicture o con la propiedad Picture de otro control o de un objeto Form.

Nota Al establecer la propiedad Picture en tiempo de diseño, el gráfico se guarda y se carga con el objeto Form que contiene el control Tabbed Dialog. Si crea un archivo ejecutable, el archivo contendrá la imagen. Los gráficos que carga en tiempo de ejecución no se guardan con la aplicación.

Al establecer la propiedad Picture, afecta al valor de la propiedad TabPicture de la ficha actual y se muestra la imagen en la ficha activa.

Ajustar el alto y el ancho de las fichas

Según el tamaño de la imagen, puede que sea necesario modificar el alto de la ficha para adaptarlo. Puede usar la propiedad TabMaxHeight para ajustar el alto de las fichas. Esta propiedad establece el alto de todas las fichas del control. No es posible ajustarlas individualmente.

Si está utilizando un cuadro de diálogo con fichas al estilo de Microsoft Office, es posible que también necesite establecer la propiedad TabMaxWidth para que tanto la imagen como el texto quepan en la ficha. Si utiliza el estilo de Windows 95, la propiedad TabMaxWidth se pasa por alto y el ancho de cada ficha se adapta al de la imagen y el texto de su título.

Establecer la propiedad WordWrap

Cuando utilice el estilo de Microsoft Office en un cuadro de diálogo con fichas, puede especificar el ancho exacto de las mismas con la propiedad TabMaxWidth. Una vez hecho esto, puede dejar que los títulos de las fichas continúen en la línea siguiente, si es necesario, estableciendo la propiedad WordWrap en True. Aunque el texto del título pase a la línea siguiente, seguirá teniendo la limitación del alto y el ancho de las fichas. Es decir, sigue siendo posible que el texto se recorte o quede oculto si el alto y el ancho son insuficientes.

En el estilo de los cuadros de diálogo con fichas de Windows 95, el ancho se basa en la longitud del texto del título y se pasa por alto el valor de las propiedades TabMaxWidth y WordWrap.

Completar el cuadro de diálogo con fichas personalizado

Una vez agregados todos los controles deseados a cada una de las fichas, puede terminar de diseñar el cuadro de diálogo con fichas personalizado de forma que parezca un modelo estándar. Por ejemplo, si desea que aparezca como un cuadro de diálogo estándar Páginas de propiedades de Windows 95, siga estos pasos:

· Cambie el tamaño del formulario subyacente de modo que el control Tabbed Dialog quede centrado, con la misma distancia al borde superior que a los bordes izquierdo y derecho. Deje una distancia mayor al borde inferior.

· Agregue dos botones de comando: Aceptar y Cancelar. Alinéelos con el borde derecho del control Tabbed Dialog.

· Establezca la propiedad BorderStyle del formulario en Diálogo fijo.

DateTimePicker (Control)

Utilice el control DateTimePicker para proporcionar un campo de fecha con formato que facilite la selección de la fecha. Además, los usuarios pueden seleccionar una fecha a partir de una interfaz de calendario desplegable similar a la de un control MonthView.

Sintaxis

DTPicker

Comentarios

El control DateTimePicker tiene dos modos de funcionamiento:

· En el modo Calendario desplegable (predeterminado) se muestra al usuario un calendario desplegable en el que puede seleccionar una fecha.

· En el modo Formato de hora, el usuario selecciona un campo en el visor de fecha (por ejemplo, el mes, el día, el año, etc.) y establece su valor con la flecha hacia arriba o hacia abajo situada a la derecha del control.

Es posible personalizar la apariencia del calendario desplegable del control. Existen varios atributos de color como CalendarBackColor, CalendarForeColor, CalendarTitleBackColor, CalendarTitleForeColor y CalendarTrailingForeColor que le permiten crear combinaciones de colores exclusivos.

Se puede usar el control con el teclado o con el mouse (ratón) indistintamente. El calendario desplegable posee dos botones que permiten mostrar los meses siguientes y anteriores.

Nota El control DateTimePicker forma parte de un grupo de controles ActiveX incluidos dentro del archivo MSCOMCT2.OCX. Debe agregar el archivo MSCOMCT2.OCX al proyecto para poder usar el control DateTimePicker en su aplicación. Cuando distribuya su aplicación, instale el archivo MSCOMCT2.OCX en el directorio System o System32 de Microsoft Windows. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto, vea "Agregar controles a un proyecto" en el Manual del programador.

Usar el control DateTimePicker

El control DateTimePicker muestra información de fecha, de hora o ambas a la vez y actúa como una interfaz en la que los usuarios pueden modificar la información de fecha y de hora. La vista del control consiste en campos definidos mediante la cadena de formato del control. Cuando el control DateTimePicker está desplegado, aparece un calendario MonthView.

El control tiene dos modos de funcionamiento diferentes:

· En el modo Calendario desplegable (predeterminado) se muestra al usuario un calendario desplegable en el que puede selecciona una fecha.

· En el modo Formato de hora, el usuario selecciona un campo en la fecha mostrada (por ejemplo el mes, el día, el año, etc.) y establece su valor con la flecha hacia arriba o hacia abajo situada a la derecha del control.

Puede usar el control para mostrar la fecha en los varios formatos preestablecidos, entre los cuales están: fecha corta (14/11/97), fecha larga (Viernes, 14 de noviembre de 1997) y hora (7:00:00 PM). También puede posible especificar formatos personalizados mediante el uso de cadenas de formato o bien puede crear sus propios formatos mediante

 HIPERVÍNCULO "JavaScript:alink_2.Click()" campos de devolución de llamadas.

Control DateTimePicker en modo Calendario desplegable

Control DateTimePicker en modo formato de hora

Posibles aplicaciones

· Presentar información de fecha en casos donde se requiere un campo restringido o con un formato especial, por ejemplo en una aplicación de nóminas o de programación de tareas.

· Ofrecer la posibilidad a los usuarios de seleccionar una fecha con un clic del mouse en lugar de tener que escribir un valor de fecha.

Usar los dos modos del control

El control DateTimePicker funciona como un control de edición con máscara para permitir escribir valores de fecha y hora. Cada parte de la fecha o de la hora se considera un campo separado dentro de la parte de edición del control. A medida que el usuario hace clic en cada campo, éste queda resaltado y es posible usar las teclas de dirección arriba y abajo para aumentar o disminuir el valor del campo. El usuario puede también escribir valores directamente dentro del control, cuando es posible hacerlo.

La propiedad UpDown determina en qué modo se encuentra el control. Cuando UpDown tiene el valor False, el control está en modo Calendario desplegable (el valor predeterminado). Cuando la propiedad UpDown tiene el valor True, el control DateTimePicker está en modo formato de hora.

En el modo formato de hora, dos flechas de desplazamiento aparecen a la derecha del control. El usuario puede hacer clic en estas flechas con el mouse par aumentar o reducir el valor del campo seleccionado actual. En el modo Calendario desplegable, el control despliega un calendario en el que el usuario puede seleccionar fechas.

El calendario desplegable posee la mayoría de las características del control MonthView. Vea "Usar el control MonthView" para obtener más información acerca de cómo establecer y aplicar formato a la parte de calendario desplegable del control DateTimePicker.

Establecer y devolver fechas

La propiedad Value determina la fecha seleccionada actual. Es posible establecer el valor del control antes de que aparezca esta propiedad (por ejemplo, en tiempo de diseño o en el evento Form_Load) con el fin de determinar qué fecha estará inicialmente seleccionada en el control:

DTPicker1.Value = "31/10/97"

De forma predeterminada, el valor de la propiedad Value del control es el de la fecha actual. Si cambia su propiedad Value desde el código, el control DateTimePicker se actualiza automáticamente para reflejar el nuevo valor.

La propiedad Value devuelve un valor de fecha sin formato o bien un valor Null. El control DateTimePicker posee numerosas propiedades que devuelven información específica acerca de la fecha mostrada:

· La propiedad Month devuelve el valor entero (1-12) del mes que contiene la fecha seleccionada actual.

· La propiedad Day devuelve el número del día (1-31) seleccionado actual.

· La propiedad DayOfWeek devuelve un valor que indica el día de la semana en que cae la fecha seleccionada (los valores corresponden a los de las constantes vbDayOfWeek).

· La propiedad Year devuelve el año que contiene la fecha seleccionada actual como un valor entero.

· La propiedad Week devuelve el número de la semana que contiene la fecha seleccionada.

Utilice el evento Change para determinar cuándo el usuario cambió el valor de la fecha en el control.

Usar el control Checkbox para no seleccionar ninguna fecha

La propiedad CheckBox permite especificar si el control debe devolver una fecha. De forma predeterminada, CheckBox tiene el valor False y el control siempre devuelve una fecha.

Para permitir al usuario no especificar fecha, establezca la propiedad CheckBox a True (por ejemplo, cuando utiliza el control DateTimePicker para escribir la fecha de finalización de un proyecto, el cual no ha sido todavía completado).

Cuando CheckBox tiene el valor True, una pequeña casilla de verificación aparece en la parte de edición del control a la izquierda de la fecha y hora. Si la casilla no ha sido activada, la propiedad Value devuelve un valor Null. Si el usuario activa esta casilla, el control devuelve la fecha mostrada a través de la propiedad Value.

Trabajar con formatos de fecha y hora

El control DateTimePicker aporta una flexibilidad impresionante a la hora de aplicar formatos a la presentación de fechas y de horas en el control. Es posible usar todas las cadenas de formato estándar de Visual Basic o bien crear formatos personalizados mediante campos de devolución de llamadas.

La propiedad Format determina cómo el control aplicará un formato al valor de fecha sin formato. Puede elegir una de las opciones de formato predefinidas o bien usar las características de formato personalizadas del control.

La propiedad CustomFormat define la expresión de formato utilizada para mostrar el contenido del control. Especifique una cadena de formato que indique cómo el control aplicará formato a la fecha en la salida. El control DateTimePickers admite las cadenas de formatos siguientes:

String
Descripción

d
El día con uno o dos dígitos.

dd
El día con dos dígitos. Los valores de un sólo dígito llevan un cero a la izquierda.

ddd
El día de la semana abreviado a tres caracteres.

dddd
El nombre completo del día de la semana.

h
Formato de 12 horas con uno o dos dígitos.

hh
Formato de 12 horas con dos dígitos. Los valores de un sólo dígito llevan un cero a la izquierda.

H
Formato de 24 horas con uno o dos dígitos.

HH
Formato de 24 horas con dos dígitos. Los valores de un sólo dígito llevan un cero a la izquierda.

m
Los minutos con uno o dos dígitos.

mm
Los minutos con dos dígitos. Los valores de un sólo dígito llevan un cero a la izquierda.

M
El número del mes con uno o dos dígitos.

MM
El número del mes con dos dígitos. Los valores de un sólo dígito llevan un cero a la izquierda.

MMM
El mes abreviado a tres caracteres.

MMMM
El nombre completo del mes.

s
Los segundos con uno o dos dígitos.

ss
Los segundos con dos dígitos. Los valores de un sólo dígito llevan un cero a la izquierda.

t
La expresión AM/PM abreviada en la primera letra (es decir, "AM" se muestra como "A").

tt
La expresión AM/PM abreviada con dos letras (es decir, "AM" se muestra como "AM").

X
Un campo de devolución de llamada que proporciona al programador el control sobre los campos mostrados (vea más abajo). Utilice series de varios caracteres 'X' para indicar distintos campos de devolución de llamada.

y
El año con un solo dígito (es decir: 1996 se muestra como "6"

yy
Los dos últimos dígitos del año (es decir: 1996 se muestra como "96").

yyy
El año completo (es decir: 1996 se muestra como "1996").

Es posible agregar texto literal a la cadena de formato. Si desea usar el control para mostrar la fecha actual con el formato "Hoy estamos a: 05:30:31 viernes 14 nov., 1997". Podría usar un formato de cadena como el siguiente "'Hoy estamos a: 'hh':'m':'s ddddMMMdd', 'yyy". El texto literal debe encerrarse entre comillas sencillas (').

Crear formatos personalizados con campos de devolución de llamadas

Uno de los campos con formato personalizado antes descrito es un campo de devolución de llamada. Un campo de devolución de llamada permite personalizar la salida de ciertas partes de una cadena de formato. Para declarar un campo de devolución de llamada, incluya uno o más caracteres 'X' (código ASCII 88) en cualquier lugar dentro de la cadena de formato. Los campos de devolución de llamada se muestran en orden, de izquierda a derecha.

Cuando se usa un formato con uno o más campos de devolución de llamada para mostrar una nueva fecha, se generan eventos Format y FormatSize para cada uno de estos campos de devolución de llamada. Utilice el evento Format para especificar una cadena de respuesta personalizada, y el evento FormatSize para determinar el espacio requerido para mostrar la cadena. Este comportamiento proporciona un control completo sobre la presentación de un campo de devolución de llamada.

Cada secuencia de caracteres X tiene un significado único. Por ejemplo, X podría significar "º" (correspondiente a "1º", "2º", etc.) y "XX" correspondería a "primero", "segundo", etc. Dichos campos no aplican formato al texto del usuario, sino que introducen el formato de fecha dentro de un formato de presentación.

Supongamos que, por ejemplo, desea mostrar el mes tanto en español como en inglés, mediante un formato como el siguiente:

July (Julio) 29

Podría crear un formato de cadena parecido al siguiente:

MMMM XXXX d

Al procesar los eventos Format y FormatSize puede determinar a qué tipo de campo de devolución de llamada corresponde el evento, comparando la cadena de formato de entrada con "XXXX". Si la cadena del campo coincide, puede generar una cadena "(Julio)" y calcular su longitud. El número de caracteres X sólo sirve para determinar cuál es el texto que se debe suministrar para un campo de devolución de llamada. Durante el tratamiento del evento FormatSize, es posible calcular el tamaño del texto mediante programa.

El evento Format se llama cada vez que el control necesita llenar el campo de devolución de llamada, por ejemplo cuando el usuario selecciona una fecha diferente de la del calendario desplegable. Sin embargo, el evento FormatSize sólo se llama cuando se produce un cambio en la cadena de formato (por ejemplo, si cambia la secuencia "XX" por "XXXX"). Esto significa que cuando calcula el tamaño del campo de devolución de llamada en el evento FormatSize es necesario tener en cuenta cualquier valor posible que el evento Format pueda devolver.

Por ejemplo, podría usar el procedimiento siguiente para implementar el campo de devolución de llamada de la cadena de formato mencionada antes.

1. En la sección (General)(Declaraciones) del formulario, declare una matriz variable para alojar la tabla de búsqueda correspondiente a los nombres de los meses en español:

2. Private sSpMonth(12) As String

3. En el evento Load del formulario, llene la tabla de búsqueda y establezca el DTPicker para que utilice la cadena de formato personalizada:

4. sSpMonth(0) = "Enero"

5. sSpMonth(1) = "Febrero"

6. sSpMonth(2) = "Marzo"

7. sSpMonth(3) = "Abril"

8. sSpMonth(4) = "Mayo"

9. sSpMonth(5) = "Junio"

10. sSpMonth(6) = "Julio"

11. sSpMonth(7) = "Agosto"

12. sSpMonth(8) = "Septiembre"

13. sSpMonth(9) = "Octubre"

14. sSpMonth(10) = "Noviembre"

15. sSpMonth(11) = "Diciembre"

16. DTPicker1.Format = dtpCustom

17. DTPicker1.CustomFormat = "MMMM (XXX) dd, yy"

18. En el evento FormatSize, realice una búsqueda a través de la lista de posibles valores de devueltos hasta encontrar el más largo. Especifique su longitud como la longitud de la cadena de formato. Esto impedirá que el nombre del mes en español quede truncado cuando cambie su valor en control.

19. Private Sub DTPicker1_FormatSize(ByVal CallbackField As String,

20. Size As Integer)

21. Dim iMaxMonthLen As Integer

22. Dim iC As Integer

23. Select Case CallbackField

24. Case "XXX"

25. iMaxMonthLen = 0

26. For iC = 0 To 11

27. If iMaxMonthLen < Len(sSpMonth(iC)) Then

28. iMaxMonthLen = Len(sSpMonth(iC))

29. End If

30. Next iC

31. End Select

32. Size = iMaxMonthLen

33. End Sub

34. En el evento Format, devuelva el valor apropiado como cadena con formato:

35. Private Sub DTPicker1_Format(ByVal CallbackField As String,

36. FormattedString As String)

37. Select Case CallbackField

38. Case "XXX"

39. FormattedString = sSpMonth(DTPicker1.Month - 1)

40. End Select

41. End Sub

Para crear campos de devolución individualizados, repita el carácter "X". Por tanto, la cadena de formato "XX dddd MMM dd', 'yyy XXX" contiene dos campos de devolución de llamadas. Puede usar instrucciones Select o If para procesar múltiples cadenas de devolución en los eventos Format y FormatSize.

Los campos de devolución de llamada se consideran como campos válidos, por lo que conviene que la aplicación esté preparada para controlar el evento CallbackKeyDown. Puede usar este evento para procesar pulsaciones de teclas individuales en el campo de devolución de llamada y para realizar una validación por teclado o facilitar un escritura automatizada. Por ejemplo, si el usuario se prepara para escribir un mes y escribe la letra "D", podría usar el evento CallbackKeyDown para llenar el campo de devolución de llamada con la palabra "Diciembre".

Aplicar un formato al control Calendar

Existen muchas opciones para aplicar formato a la parte desplegable del control. Todas las propiedades del control DateTimePicker que van precedidas por la palabra "Calendar" conciernen al formato de la lista desplegable del calendario. Estas propiedades corresponden a las propiedades del control MonthView. Por ejemplo, la propiedad CalendarTitleTextColor del control DateTimePicker es similar a la propiedad TitleTextColor del control MonthView. Vea el tema Usar el control MonthView para obtener más información relacionada con la aplicación de formatos al calendario.

Interfaz de teclado

Es posible controlar el control Calendar con el teclado. La siguiente tabla describe las distintas acciones que puede realizar con el control en tiempo de ejecución.

Tecla
Descripción

FLECHA IZQUIERDA
Selecciona el campo siguiente a la izquierda. Si se pulsa esta tecla mientras el campo más a la izquierda está seleccionado, la selección se ajusta con el campo más a la derecha.

FLECHA DERECHA
Selecciona el campo siguiente a la derecha. Si se pulsa esta tecla mientras el campo más a la derecha está seleccionado, la selección se ajusta con el campo más a la izquierda.

FLECHA ARRIBA
Aumenta el valor del campo seleccionado.

FLECHA ABAJO
Disminuye el valor del campo seleccionado.

INICIO
Cambia el valor del campo seleccionado a su límite superior.

FIN
Cambia el valor del campo seleccionado a su límite inferior.

FLECHA ARRIBA
Aumenta el valor del campo seleccionado.

FLECHA ABAJO
Disminuye el valor del campo seleccionado.

SIGNO MAS (+) en el teclado numérico
Aumenta el valor del campo seleccionado.

SIGNO MENOS (-) en el teclado numérico
Disminuye el valor del campo seleccionado.

La tabla siguiente describe las distintas acciones que puede realizar cuando se muestra el calendario desplegable.

Tecla
Descripción

FLECHA IZQUIERDA
Selecciona el día siguiente

FLECHA DERECHA
Selecciona el día anterior

FLECHA ARRIBA
Selecciona el mismo día de semana en la semana anterior

FLECHA ABAJO
Selecciona el mismo día de semana en la semana siguiente

RE PÁG
Desplaza la vista a meses anteriores.

AV PÁG
Desplaza la vista a meses futuros.

Ctrl-Re Pág
Desplaza la vista al año anterior.

Ctrl-Av Pág
Desplaza la vista al año siguiente.

Nota para la distribución El control DateTimePicker forma parte de un grupo de controles ActiveX que se encuentran en el archivo MSCOMCT2.OCX. Debe agregar el archivo MSCOMCT2.OCX al proyecto para poder usar el control DateTimePicekr en la aplicación. Al distribuir la aplicación, instale el archivo MSCOMCT2.OCX en el directorio System o System32 de Microsoft Windows. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto, vea el Manual del programador.>

MonthView (Control)

Utilice el control MonthView para crear aplicaciones que permitan a los usuarios mostrar y establecer información de fecha mediante una interfaz parecida a un calendario.

Sintaxis

MonthView

Comentarios

La propiedad Valor del control MonthView devuelve la fecha seleccionada actualmente.

Para permitir a los usuarios del programa seleccionar un intervalo continuo de fechas, asigne a la propiedad MultiSelect el valor True y especifique con MaxSelProperty el número de días que podrán seleccionar. Las propiedades SelStart y SelEnd devuelven las flechas del principio y el final de una selección.

Existen muchas formas de personalizar la apariencia de un control MonthView. Existen varios atributos de colores, como MonthBackColor, TitleBackColor, TitleForeColor y TrailingForeColor, que le permiten crear combinaciones de colores exclusivas para el control.

Establezca las propiedades MonthRows y MonthColumns para mostrar más de un mes a la vez (hasta 12 meses) en un control MonthView. El número total de propiedades MonthRows y MonthColumns debe ser inferior o igual a 12.

Nota El control MonthView forma parte de un grupo de controles ActiveX incluidos dentro del archivo MSCOMCT2.OCX. Es necesario agregar el archivo MSCOMCT2.OCX al proyecto para poder usar el control MonthView en su aplicación. Al distribuir su aplicación, instale el archivo MSCOMCT2.OCX.ocx en el directorio System o System32 de Microsoft Windows. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto, vea "Agregar controles a un proyecto" en el Manual del programador.

Uso del control MonthView

El control MonthView ofrece a los usuarios la posibilidad de ver y establecer información de fecha mediante una interfaz parecida a un calendario. Los usuarios pueden seleccionar una fecha única o un intervalo de fechas.

Es posible explorar el control con el teclado o con el mouse indistintamente. Los botones en la parte superior del control sirven para desplazarse y mostrar los meses siguientes y anteriores.

Además, el control tiene capacidad para mostrar hasta 12 meses a la vez. Esto puede ser útil cuando se desea proporcionar a los usuarios la posibilidad de ver información relativa a una fecha de calendario determinada.

Control MonthView

[image: image6]
Posibles aplicaciones

· Presentar información de fecha en los casos en que una presentación en forma de calendario es más fácil de comprender que un control Label o un control Textbox.

· Ofrecer a los usuarios la posibilidad de seleccionar una fecha con un clic del mouse en lugar de tener que escribir un valor para la fecha.

· Permitir a los usuarios consultar múltiples meses dentro de un sistema de reservas más amplio como el que se utiliza en los hoteles y los aeropuertos.

Establecer y devolver fechas

La propiedad Value determina la fecha actualmente seleccionada en el control. Puede establecer la propiedad Value del control antes de mostrarlo (por ejemplo, en el evento Load del formulario) con el fin de determinar qué fecha debe estar inicialmente seleccionada en el control:

MonthView1.Value = "10/31/97"

De forma predeterminada, el valor de la propiedad Value del control corresponde a la fecha actual, la cual está seleccionada cuando el control aparece por primera vez. Si cambia su propiedad Value mediante código, el control MonthView se actualiza automáticamente para reflejar el nuevo valor.

Es posible usar ciertos eventos del control también para devolver valores de fecha. Por ejemplo, el evento DateClick se genera cada vez que el usuario hace clic en una fecha en el control. El evento DateClick devuelve un valor DateClicked que devuelve la fecha en la que el usuario hizo clic. De forma similar, el evento DateDblClick devuelve un valor DateDblClicked que indica en qué fecha se hizo doble clic y se provocó el evento. Al usar estos eventos, conviene hacer referencia al valor devuelto por los eventos en lugar de la propiedad Value del control, ya que ésta no se actualiza hasta después de que el evento ocurra.

La propiedad Value devuelve un valor de fecha al que puede aplicar cualquier formato que desee. El control MonthView también posee numerosas propiedades que devuelven información de fecha específica. La propiedad Month devuelve el valor entero (1-12) del mes que contiene la fecha seleccionada actual. La propiedad Day devuelve el numero del día (1-31) seleccionado actual y la propiedad DayOfWeek devuelve un valor que indica el día de la semana en que cae la fecha seleccionada (los valores corresponden a los de las constantes vbDayOfWeek). La propiedad Year devuelve el año que contiene la fecha seleccionada actual como un valor entero. Por fin, existe una propiedad Week que devolverá el número de la semana en que cae la fecha seleccionada.

Es posible establecer (así como leer) estas propiedades en tiempo de ejecución con efectos variables sobre la fecha actual seleccionada. Por ejemplo, al cambiar el valor de la propiedad DayOfWeek se seleccionará la fecha que corresponde al mismo día de semana, dentro de la semana especificada. Esto cambiará el valor de la propiedad Day pero en función de cómo cae la semana, esto puede modificar a su vez el valor de la propiedad Month. Al cambiar el valor de la propiedad Year, esto seleccionará la fecha correspondiente al año especificado y podrá afectar el valor de DayOfWeek.

Conviene tomar precauciones especiales al cambiar el valor de la propiedad Week. Al establecer otra semana como semana actual, no se cambiará el valor de la propiedad DayOfWeek, pero afectará al de la propiedad Day y posiblemente los valores de las propiedades Week, Month y hasta Year. Por ejemplo, si el usuario seleccionó "Viernes" y el valor de la propiedad Week está establecido a 52 en un año que termina en "Miércoles", el valor de la propiedad Week se convertirá en 1 y los valores Month y Year también cambiarán. Los valores 1 y 52 de la semana se solapan normalmente.

Selección de un intervalo de fechas

Utilice el control MonthView para mostrar o permitir al usuario seleccionar un intervalo contiguo de fechas. Con el fin de extender la selección sobre más de una fecha, la propiedad MultiSelect debe tener el valor True. Puede controlar el número máximo de días que pueden seleccionarse al cambiar el valor de la propiedad MaxSelCount. De forma predeterminada, la selección máxima permitida es de siete días.

Las propiedades SelStart y SelEnd determinan los días seleccionados. Puede examinar los valores de estas propiedades para determinar el intervalo que el usuario seleccionó. Si sólo una fecha está seleccionada, los dos valores serán iguales. También puede establecer los valores de estas propiedades desde su código, lo que permite seleccionar un intervalo de fechas dentro del control. Al establecer las propiedades SelStart y SelEnd mediante código, debe respetar las reglas siguientes:

· La fecha SelStart debe aparecer antes de la fecha SelEnd.

· El intervalo de selección debe contener la fecha actual seleccionada. En su caso, conviene establecer la propiedad Value con una de las fechas del intervalo antes de establecer los valores SelStart y SelEnd.

· El número de fechas incluidas en el intervalo no puede sobrepasar el tamaño máximo del intervalo que especifica la propiedad MaxSelCount.

Por ejemplo, para seleccionar la semana que precede el Año nuevo mediante código, podría usar el siguiente:

MonthView1.Value = "31/31/97"

MonthView1.MaxSelCount = 7

MonthView1.SelStart = "25/12/97"

MonthView1.SelEnd = "31/12/97"

Aplicar formato a la apariencia del Control

El control MonthView permite personalizar su apariencia de muchas formas. Existen varios atributos de colores como MonthBackColor, TitleBackColor, TitleForeColor y TrailingForeColor que permiten crear patrones de color exclusivos para el control. Por ejemplo, TrailingForeColor determina el color de las fechas que preceden y siguen a uno o varios meses mostrados.

El valor de la fuente correspondiente al control determina el ancho y alto del control. Al usar fuentes grandes, el control puede aumentar de tamaño para alojar el aumento de tamaño de la fuente. Inversamente, puede establecer una fuente de tamaño más pequeña para reducir el control. El tamaño de fuente se establece a través de la propiedad Font.

Mostrar más de un mes

El control MonthView puede mostrar de uno a doce meses a la vez. Es posible especificar cuántos meses mostrará el control y cómo se organizarán dentro de él. Esto se consigue mediante las propiedades MonthRows y MonthColumns. Por ejemplo, si establece MonthRows a 2 y MonthColumns a 3, conseguiría mostrar un control MonthView con seis meses a la vez. Al hacer clic en los botones de fecha en la parte superior del control, éste se desplazaría hasta los seis meses siguientes o anteriores.

Los meses individuales están separados por una barra separadora. El tamaño de la separación depende del tamaño del control y de la configuración de pantalla, pero puede recuperar las dimensiones utilizadas mediante las propiedades SeparatorHeight y SeparatorWidth. También puede recuperar el tamaño de un calendario sencillo mediante las propiedades CalendarWidth y CalendarHeight. El uso conjunto de estas propiedades sirve para determinar cómo el tamaño del control cambiará al agregar otra fila u otra columna así como para ajustar de acuerdo con él el tamaño y la ubicación de otros controles.

Otros valores de formato

Puede determinar qué día de la semana aparecerá como el primero al cambiar el valor de la propiedad StartOfWeek. Puede elegir mostrar los números de semana al establecer la propiedad ShowWeekNumbers a True. Los números de semana aparecen en una columna separada a la izquierda del primer día de la semana. Es posible habilitar o deshabilitar la presentación de la fecha actual al pie del control mediante la propiedad ShowToday.

Formato de días específicos

Cualquier número de día en el control MonthView puede también tener establecida su propia fuente en negrita. Es posible aplicar esta capacidad para forzar gráficamente la atención sobre ciertas fechas (por ejemplo, festivos, vacaciones, etc.) o sólo para distinguir éstas de las fechas ordinarias. Es posible aplicar negrita a más de una fecha a la vez. La información de negrita no se conserva cuando se produce un desplazamiento entre meses, pero este comportamiento puede simularse mediante el evento GetDayBold.

El ejemplo siguiente pone todos los sábados en negrita, aunque se produzca un desplazamiento de la vista hacia otros meses:

Private Sub MonthView1_GetDayBold(ByVal StartDate As Date, ByVal Count As Integer, State() As Boolean)

 Dim i As Integer

 i = vbSunday

 While i < Count

 State(i - MonthView1.StartOfWeek) = True

 i = i + 7

 Wend

End Sub

Interfaz de teclado

Es posible controlar el control MonthView con el teclado. La tabla a continuación describe las distintas acciones que puede realizar con el control en tiempo de ejecución.

Tecla
Descripción

Flecha izquierda
Selecciona el día siguiente

Flecha derecha
Selecciona el día anterior

Flecha arriba
Selecciona el mismo día de la semana, en la semana anterior

Flecha abajo
Selecciona el mismo día de la semana, en la semana siguiente

Re Pág
Se desplaza a meses pasados.

Av Pág
Se desplaza a meses futuros.

Ctrl-Re Pág
Se desplaza al año anterior.

Ctrl-Av Pág
Se desplaza al año siguiente.

Exploración en el control MonthView

Además de los dos botones en la parte superior del control, el control MonthView dispone de otros métodos para establecer el mes, o los meses actualmente mostrados. Puede mostrar un mes determinado de cualquier año determinado.

Para seleccionar un mes en particular

1. Haga clic en el nombre del mes en la parte superior del calendario. Aparece un menú emergente con los nombres de todos los meses.

2. En el menú, elija el nombre del mes que desea seleccionar.

El control mostrará el mes seleccionado dentro del año actual.

Para ir directamente a un año en particular

1. Seleccione el mes que desea.

2. Haga clic en el número del año en la parte superior del calendario. Esto lo coloca en modo de edición.

3. Haga clic en los botones de desplazamiento hacia arriba o hacia abajo para cambiar el año, o bien escriba el año en el cuadro de edición.

4. Haga clic en cualquier sitio fuera del cuadro de edición o presione la tecla Entrar cuando esté listo.

El control mostrará el mes actual correspondiente al año especificado.

Nota para la distribución El control UpDown forma parte de un grupo de controles ActiveX incluidos dentro del archivo COMCT232.ocx. Debe agregar el archivo COMCT232.ocx al proyecto para poder usar el control en su aplicación. Al distribuir su aplicación, instale el archivo COMCT232.ocx en el directorio System o System32 de Microsoft Windows del usuario. Para obtener más información acerca de cómo agregar un control ActiveX a un proyecto, vea el Manual del programador.

UpDown (Control)

El control UpDown tiene dos botones con flechas en los que el usuario puede hacer clic para incrementar o disminuir un valor, por ejemplo una posición de desplazamiento o el valor de un control asociado, denominado control auxiliar.

Sintaxis

UpDown

Comentarios

Para el usuario, el control UpDown y su control auxiliar parecen a menudo un control único. El control auxiliar puede ser cualquiera de los que pueden vincularse al control UpDown a través de la propiedad BuddyControl y normalmente muestra datos, como un control TextBox o CommandButton.

Nota Los controles ligeros sin ventana, como el control intrínseco de etiqueta, no pueden usarse como un control auxiliar.

Si establece la propiedad AutoBuddy, el control UpDown tomará automáticamente como control auxiliar el control anterior del orden de tabulación. Si no hay ningún control previo en el orden de tabulación, tomará el siguiente. Otra forma de establecer el control auxiliar es con la propiedad BuddyControl. En tiempo de diseño, cuando se establece la propiedad AutoBuddy o la propiedad BuddyControl, puede asociar automáticamente el control auxiliar al control UpDown si ajusta su tamaño y lo coloca junto a él. Puede colocar el control UpDown a la izquierda o a la derecha del control auxiliar mediante la propiedad Alignment.

Las propiedades Increment, Min, Max y Wrap especifican la forma en que cambia la propiedad Value del control UpDown cuando el usuario hace clic en los botones de dicho control. Por ejemplo, si los valores son múltiplos de 10 y van de 20 a 80, puede establecer las propiedades Increment, Min y Max a 10, 20 y 80, respectivamente. La propiedad Wrap permite que la propiedad Value siga incrementándose después de superar el valor de la propiedad Max y que comience de nuevo por el valor de Min o viceversa.

Un control UpDown sin control auxiliar se comporta en cierto modo como una barra de desplazamiento simplificada.

Nota El control UpDown debe usarse en lugar del control SpinButton de Visual Basic 4.0.

Nota para la distribución El control UpDown forma parte de un grupo de controles ActiveX que se encuentran en el archivo MSCOMCT2.OCX. Para usarlo en una aplicación, debe agregar el archivo MSCOMCT2.OCX al proyecto. Al distribuir la aplicación, instale el archivo MSCOMCT2.OCX en el directorio SYSTEM de Microsoft Windows del usuario. Si desea más información acerca de cómo agregar un control personalizado a un proyecto, vea el Manual del programador.

Usar el control UpDown

Un control UpDown consta de una pareja de botones con flechas en los que el usuario puede hacer clic para aumentar o disminuir un valor, como una posición de desplazamiento o un número que aparezca en un control relacionado. El control relacionado puede ser de cualquier tipo, siempre y cuando tenga alguna propiedad que el control UpDown pueda actualizar.

A menudo, al usuario le parecerá que el control UpDown y su control relacionado son un único control. Puede especificar que un control UpDown se coloque automáticamente junto al control relacionado y que establezca éste en su valor actual. Por ejemplo, puede usar un control UpDown con un control TextBox para solicitar al usuario una entrada numérica. En la ilustración siguiente se muestra un control UpDown con un control TextBox como su control relacionado, una combinación que en ocasiones se denomina control Spinner.

Aplicaciones posibles

· Aumentar o disminuir el valor de un campo de una aplicación.

Funcionamiento básico

Para poder usar un control UpDown, primero debe establecer la propiedad BuddyControl en otro control y la propiedad BuddyProperty en una propiedad desplazable de ese otro control. Las propiedades Min y Max determinan los límites del control y la propiedad Wrap determina si el valor se ajustará cuando el usuario final sobrepase los valores indicados en Min o Max. La propiedad Increment especifica la cantidad en que la propiedad Value variará al hacer clic en la flecha hacia arriba o hacia abajo.

Usar la propiedad AutoBuddy para establecer automáticamente el control relacionado

En tiempo de diseño, si establece la propiedad AutoBuddy en True, el control UpDown adquiere automáticamente los valores numéricos del control anterior en el orden de tabulación.

Para establecer automáticamente un control relacionado

1. Dibuje el control relacionado en el formulario.

2. Dibuje el control UpDown en el formulario.

3. Haga clic con el botón secundario del mouse en el control UpDown y haga clic en Propiedades para abrir el cuadro de diálogo Páginas de propiedades.

4. Haga clic en Relaciones para ver la ficha Relaciones, que se muestra en la figura 2.43, a continuación.

5. Haga clic en la casilla de verificación AutoBuddy para establecer la propiedad AutoBuddy en True.

6. Haga clic en la casilla de verificación SyncBuddy para establecer la propiedad SyncBuddy en True.

Figura 2.43 Ficha Relaciones de las páginas de propiedades del control UpDown

[image: image7]
Determinar el comportamiento de desplazamiento

El control UpDown incluye varios eventos y propiedades que permiten determinar cómo se desplaza el control.

Las propiedades Increment y Wrap

La propiedad Wrap determina el comportamiento del control cuando el usuario final mantiene presionado el botón de flecha hacia arriba o el de flecha hacia abajo. Si tiene el valor False, al alcanzarse el valor de Max o Min el control deja de desplazarse y se detiene en el valor de Max o Min. Si tiene el valor True, el control devolverá el valor de Min o de Max, y continuará aumentando (o disminuyendo) en los valores determinados por estas dos propiedades.

La propiedad Increment especifica la cantidad en que variará la propiedad Value cuando se haga clic en la flecha hacia arriba o en la flecha hacia abajo. Este valor no puede ser negativo. Un uso posible de esta propiedad es alternar un campo o un control OptionButton entre True (-1) y False (0), como en el código siguiente:

Private Sub Form_Load()

 ' El control UpDown se denomina "updToggle".

 ' El control OptionButton se denomina "optToggle".

 With updToggle

 .BuddyControl = optToggle

 .Min = -1

 .Max = 0

 .Increment = 1

 .Wrap = True

 End With

End Sub

' Cambia la propiedad Value del control OptionButton

' con la propiedad Value del control UpDown.

Private Sub updToggle_Change()

 optToggle.Value = updToggle.Value

End Sub

Los eventos UpClick y DownClick

Con los eventos UpClick y DownClick puede controlar exactamente cómo se desplaza el control UpDown por un intervalo de valores. Por ejemplo, si desea permitir que el usuario final se desplace rápidamente hacia arriba por los valores, pero más despacio cuando vaya hacia abajo, puede restablecer la propiedad Increment con valores distintos, como en el código siguiente:

Private Sub updScroll_UpClick()

 ' El control UpDown se llama "updScroll".

 updScroll.Increment = 5

End Sub

Private Sub updScroll_DownClick()

 ' Cuando el usuario hace clic en la flecha hacia

 ' abajo, el incremento cambia a 1 para una mayor

 ' resolución.

 updScroll.Increment = 1

End Sub

BIBLIOGRAFÍA

Enciclopedia de Informática y Computación

Biblioteca de Consulta Microsoft Encarta 2004

Enciclopedia de Computación y Tecnología

www.google.com.mx
www.monografias.com
www.yahoo.com.mx
www.lawebdelprogramador.com
www.lawebprogramadora.com
www.solorecursos.com
www.tutoriales.com
Alumno: Francisco Javier Ayala Martinez.

Número de Control: 04420377

E-Mail: javier0730@hotmail.com
Edad: 18 Años
� INCRUSTAR PBrush ���

[image: image9.png]~ =1olx]

Ejemplo de
programacion en base
a eventos

Mensaje Salir

_1107060206.unknown

_1107862867.unknown

_1109677399.unknown

_1110605293.unknown

_1113715195.unknown

_1113715705.unknown

_1113716299.unknown

_1113716301.unknown

_1113716433.unknown

_1113716493.unknown

_1159201764

_1113716434.unknown

_1113716302.unknown

_1113716300.unknown

_1113716297.unknown

_1113716298.unknown

_1113716296.unknown

_1113715199.unknown

_1113715426.unknown

_1113715516.unknown

_1113715425.unknown

_1113715197.unknown

_1113715198.unknown

_1113715196.unknown

_1111464959.unknown

_1113023897.unknown

_1113715193.unknown

_1113715194.unknown

_1113715192.unknown

_1113023895.unknown

_1113023896.unknown

_1111464960.unknown

_1110690014.unknown

_1111464957.unknown

_1111464958.unknown

_1111464956.unknown

_1110690012.unknown

_1110690013.unknown

_1110605294.unknown

_1110085965.unknown

_1110605289.unknown

_1110605291.unknown

_1110605292.unknown

_1110605290.unknown

_1110605187.unknown

_1110605188.unknown

_1110085966.unknown

_1110085723.unknown

_1110085963.unknown

_1110085964.unknown

_1110085724.unknown

_1110085641.unknown

_1110085643.unknown

_1110085722.unknown

_1110085642.unknown

_1110085640.unknown

_1107863340.unknown

_1107863580.unknown

_1109677092.unknown

_1109677397.unknown

_1109677398.unknown

_1109677093.unknown

_1109677090.unknown

_1109677091.unknown

_1109677089.unknown

_1107863576.unknown

_1107863578.unknown

_1107863579.unknown

_1107863577.unknown

_1107863342.unknown

_1107863575.unknown

_1107863341.unknown

_1107862875.unknown

_1107863336.unknown

_1107863338.unknown

_1107863339.unknown

_1107863337.unknown

_1107863334.unknown

_1107863335.unknown

_1107863333.unknown

_1107862871.unknown

_1107862873.unknown

_1107862874.unknown

_1107862872.unknown

_1107862869.unknown

_1107862870.unknown

_1107862868.unknown

_1107862674.unknown

_1107862851.unknown

_1107862859.unknown

_1107862863.unknown

_1107862865.unknown

_1107862866.unknown

_1107862864.unknown

_1107862861.unknown

_1107862862.unknown

_1107862860.unknown

_1107862855.unknown

_1107862857.unknown

_1107862858.unknown

_1107862856.unknown

_1107862853.unknown

_1107862854.unknown

_1107862852.unknown

_1107862682.unknown

_1107862686.unknown

_1107862849.unknown

_1107862850.unknown

_1107862848.unknown

_1107862684.unknown

_1107862685.unknown

_1107862683.unknown

_1107862678.unknown

_1107862680.unknown

_1107862681.unknown

_1107862679.unknown

_1107862676.unknown

_1107862677.unknown

_1107862675.unknown

_1107862658.unknown

_1107862666.unknown

_1107862670.unknown

_1107862672.unknown

_1107862673.unknown

_1107862671.unknown

_1107862668.unknown

_1107862669.unknown

_1107862667.unknown

_1107862662.unknown

_1107862664.unknown

_1107862665.unknown

_1107862663.unknown

_1107862660.unknown

_1107862661.unknown

_1107862659.unknown

_1107259222.unknown

_1107862654.unknown

_1107862656.unknown

_1107862657.unknown

_1107862655.unknown

_1107259224.unknown

_1107259225.unknown

_1107259223.unknown

_1107258971.unknown

_1107259220.unknown

_1107259221.unknown

_1107258972.unknown

_1107060208.unknown

_1107258970.unknown

_1107060207.unknown

_1107060104.unknown

_1107060189.unknown

_1107060198.unknown

_1107060202.unknown

_1107060204.unknown

_1107060205.unknown

_1107060203.unknown

_1107060200.unknown

_1107060201.unknown

_1107060199.unknown

_1107060193.unknown

_1107060196.unknown

_1107060197.unknown

_1107060194.unknown

_1107060191.unknown

_1107060192.unknown

_1107060190.unknown

_1107060112.unknown

_1107060185.unknown

_1107060187.unknown

_1107060188.unknown

_1107060186.unknown

_1107060183.unknown

_1107060184.unknown

_1107060113.unknown

_1107060108.unknown

_1107060110.unknown

_1107060111.unknown

_1107060109.unknown

_1107060106.unknown

_1107060107.unknown

_1107060105.unknown

_1106979224.unknown

_1107060096.unknown

_1107060100.unknown

_1107060102.unknown

_1107060103.unknown

_1107060101.unknown

_1107060098.unknown

_1107060099.unknown

_1107060097.unknown

_1106979441.unknown

_1107060092.unknown

_1107060094.unknown

_1107060095.unknown

_1107060093.unknown

_1106979488.unknown

_1107060090.unknown

_1107060091.unknown

_1106979490.unknown

_1107060089.unknown

_1106979491.unknown

_1106979489.unknown

_1106979485.unknown

_1106979486.unknown

_1106979442.unknown

_1106979407.unknown

_1106979439.unknown

_1106979440.unknown

_1106979408.unknown

_1106979317.unknown

_1106979377.unknown

_1106979316.unknown

_1106979119.unknown

_1106979220.unknown

_1106979222.unknown

_1106979223.unknown

_1106979221.unknown

_1106979218.unknown

_1106979219.unknown

_1106979120.unknown

_1106979115.unknown

_1106979117.unknown

_1106979118.unknown

_1106979116.unknown

_1106979113.unknown

_1106979114.unknown

_1105790125

