

Guía de Prácticas en Visual Basic Net

Ing. Mg. Patricio Medina

Primera Edición

GUÍA DE PRÁCTICAS

EN VB .NET

Ing. Mg. Patricio Medina

*Profesor de la Universidad Técnica de Ambato
Profesor de la Pontificia Universidad Católica del Ecuador Sede Ambato
Asesor Informático*

Primera Edición

Editorial Independiente

Autor: Ing. Mg. Patricio Medina

Capacitación realizada en: Cuba, Brasil y Ecuador

Contacto: ricardopmedina@uta.edu.ec, pmedina@pucesa.edu.ec, medina_patricio@yahoo.es

ISBN- 978-9942-21-145-3

Certificado Instituto de Propiedad Intelectual: QUI-039697

Primera Edición

Ambato – Ecuador

2015

Todos los nombres propios de productos y servicios que aparecen en este texto son marcas registradas de sus respectivas compañías u organizaciones. Denotamos éstos tan solo con fines de divulgación.

Las posiciones expresadas en este libro reflejan exclusivamente la opinión de su autor y por lo tanto no representan en ningún caso la posición de la UTA y PUCESA.

Publicación de distribución gratuita. Los contenidos pueden difundirse y reproducirse con fines educativos y con la condición de reconocer los créditos correspondientes.

INTRODUCCIÓN

Los hombres que valen la pena cruzan el mar de la vida nadando.
Los demás se contentan con bañarse en la orilla
(Anónimo)

Javier Olivar ¹hace una reflexión sobre que: toda persona que pretenda construir un programa informático que de solución a determinada problemática, se enfrenta con dos grandes tareas.

La primera es el QUÉ, es decir, qué acciones debe realizar para poder resolver el problema al cual se está enfrentando y el cual se realiza con papel y lápiz, como parte del trabajo de mesa previo a toda actividad de programación; la segunda es el CÓMO, o sea, de qué instrucciones se va a valer para escribir el código que realice las acciones determinadas en el QUÉ, las cuales están determinadas por el lenguaje programación seleccionado.

Considero que si, un programador primero se le entrena en Lógica de Programación y conoce los controles básicos de una herramienta visual podrá enfrentar cualquier lenguaje de programación al punto que, facilmente hará relación con los diferentes controles, analizar las propiedades y comportamientos del mismo.

Si bien es cierto la programación actual se enfoca a la programación visual, de objetos, de agentes, de hilos, entre otras, no se puede dejar de lado la formación del estudiante en el manejo de estos elementos; por ello esta guía de prácticas ha sido diseñado como una herramienta de auto aprendizaje, que contiene un variado conjunto de ejercicios prácticos que ilustran el uso de dichos controles, fortaleciendo el manejo de las mismos y creando una experiencia importantísima en el estudiante

Para obtener los mejores resultados en cada práctica, recomiendo al Lector analizar detenidamente cada indicación.

Esperando recibir sus comentarios y sugerencias serán muy bienvenidas a:
medina_patricio@yahoo.es

¹ Blog <http://logicaunellezfs.blogspot.com/2011/07/actividad-de-logica.html>

PRÓLOGO

Visual Basic.Net 2010, es actualmente uno de esos términos mágicos que revolucionan la programación. El éxito de este lenguaje viene de la mano de la filosofía y la forma de operación de las aplicaciones estrechamente ligadas a la plataforma Microsoft.

El hecho de que Visual Basic.Net 2010 sea una herramienta joven en evolución hace que se requieran guías para su explotación y aprendizaje. Sin embargo esto unido al profesionalismo y entrega del docente crean una nueva forma de involucrar de una manera más activa a los estudiantes y profesores, así como de incentivar a muchos en aras de conseguir una docencia de mayor calidad, tal como lo ha logrado Patricio Medina por medio de muchas herramientas como ésta.

Con la realización de esta guía se perseguían una serie de objetivos tanto docentes como pragmáticos. Los objetivos docentes estaban centrados en la búsqueda de la perfección y mejora de la calidad docente, reflejada en una mayor participación de los alumnos y en una mejora de la relación profesor-estudiante. Los objetivos pragmáticos se centraban en el acercamiento del lenguaje Visual Basic.Net 2010.

Bienvenida esta nueva herramienta docente y estudiante, y a disfrutarla haciendo que el trabajo del profesor se refleje en el aprendizaje del estudiante.

Ing. Mg. Galo López Sevilla
DIRECTOR ESCUELA INGENIERÍA EN SISTEMAS
PUCESA - 2014

DEDICATORIA

Todo mundo quiere tener un amigo, pocos se toman la molestia de ser uno.
(Anónimo)

"El profesor debe ser un guía para el aprendizaje, proporcionando pautas y herramientas para recorrer el camino". (Fernando Rodríguez - Operación Éxito)

- A mi querida familia, pilar de todos mis sueños y esfuerzos
- A mis Estudiantes porqué de ustedes aprendo cada día mucho más.
- Mis buenos amigos de EIS PUCESA, gracias por tan valiosa amistad.

Patricio

INDICE

ETIQUETAS.....	1
BOTONES	4
OPERACIONES BÁSICAS.....	7
MINI CALCULADORA	11
MANEJO DE FORMULARIOS POR VARIABLES	16
FORMULARIOS MDI POR HERENCIA.....	19
PALETA DE COLORES CON TRACKBAR	23
TRACKBAR Y NUMERICUPDOWN	26
SPLITCONTAINER	29
PROPIEDAD OPACIDAD	31
JUEGO DEL 7	34
CASINO	37
ENLACES	40
CARRERAS.....	42
MANEJO DE TECLAS	45
MANEJO DE TECLAS 2	48
USO DE VARIABLES	52
DECLARAR ESTRUCTURAS	55
BARRA DE HERRAMIENTAS	58
CASILLAS DE VERIFICACIÓN Y BOTONES DE ACCIÓN	62
CALENDARIO.....	66
USO DE LISTBOX	69
LISTBOX PRÁCTICA.....	73
USANDO CHECKLISTBOX	76
USO DE LISTVIEW BÁSICO	80
LISTVIEW CON ARCHIVO PLANO	83
TREEVIEW	87
FUNCIONES Y PROCEDIMIENTOS LOCALES.....	90
FUNCIONES Y PROCEDIMIENTOS GLOBALES	95
MOVIMIENTO DE FIGURA	99
MASCARAS Y ARCHIVOS DE TEXTO	102
CONTROL DE ERRORES Y AYUDA.....	105
CONECCIÓN CON BASE DE DATOS ACCESS POR CÓDIGO.....	110
CONSULTAS POR CÓDIGO	114
CONSULTAS POR COMPONENTES	121

INSERTAR REGISTROS POR CÓDIGO	127
ACTUALIZAR REGISTROS POR CÓDIGO	132
HA TENER PRESENTE. FORMATOS	138
REFERENCIA	145

ETIQUETAS

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Mensajes
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	4
Name	Mensaje1
Text	“Esteban y Ariel”
AutoSize	True
BorderStyle	2
Backcolor	(A su gusto)
ForeColor	(A su gusto)
Font	(Tamaño 24, Negrita)

Name	Mensaje2
Text	“Esteban y Ariel”
BorderStyle	3
Backcolor	(A su gusto)
ForeColor	(A su gusto)
Font	(Tamaño 10, Negrita)

Size	244; 43
TextAlign	MiddleCenter
Name	Mensaje3
Text	“Esteban y Ariel”
BorderStyle	1
Backcolor	(A su gusto)
ForeColor	(A su gusto)
Font	(Tamaño 10, Negrita)
Size	244; 43
TextAlign	MiddleLeft
Image	(Seleccione una imagen)
Name	Mensaje4
Text	Fondo
BorderStyle	1
Backcolor	(A su gusto)
ForeColor	(A su gusto)
Font	(Tamaño 10, Negrita)

BUTTON

Cantidad	1
Name	Boton1
Backcolor	(A su gusto)
Cursor	Hand
Font	(A su gusto)
Text	Terminar
TextAlign	MiddleCenter

COMBOBOX

Cantidad	1
Name	Lista
Ítems	Rojo Verde Azul
DropDownStyle	3

4. CODIGO

```

Public Class Form1

Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 Dim Aux As Byte
 Aux = MsgBox("Desea Abandonar", MsgBoxStyle.YesNo, "Aviso")
 If (Aux = 6) Then

```

```
 End
 End If
End Sub

Private Sub Lista_SelectedIndexChanged(ByVal sender
As System.Object, ByVal e As System.EventArgs)
Handles Lista.SelectedIndexChanged

 Select Case Lista.SelectedIndex
 Case 0 : Me.BackColor = Color.Red
 Case 1 : Me.BackColor = Color.Green
 Case 2 : Me.BackColor = Color.Blue


 End Select
End Sub

End Class
```

5. GRABAR Y EJECUTAR

BOTONES

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Botones e Instrucciones
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

TEXTBOX

Cantidad	1
Name	Tdato
Text	Digite aquí su Nombre

BUTTON

Cantidad	4
Name	Boton1
Backcolor	(A su gusto)
Cursor	Hand
Font	(A su gusto)
Text	Bloquear
TextAlign	MiddleCenter

Name	Boton2
Backcolor	(A su gusto)
Cursor	Hand
Font	(A su gusto)
Text	Ocultar
TextAlign	MiddleCenter
Name	Boton3
Backcolor	(A su gusto)
Cursor	Hand
Font	(A su gusto)
Text	Datos
TextAlign	MiddleCenter
Name	Boton4
Backcolor	(A su gusto)
Cursor	Hand
Font	(A su gusto)
Text	Terminar
TextAlign	MiddleCenter

4. CODIGO

```

Public Class Form1

Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click

 If Tdato.Enabled Then
 Boton1.Text = "Desbloquear"
 Tdato.Enabled = False
 Else
 Boton1.Text = "Bloquear"
 Tdato.Enabled = True
 End If
End Sub

Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click

 If Tdato.Visible Then
 Boton2.Text = "Mostrar"

```

```

 Tdato.Visible = False
 Else
 Boton2.Text = "Ocultar"
 Tdato.Visible = True
 End If
End Sub

Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton3.Click

 Dim Nom As String
 REM Para un ingreso de datos rápido
 Nom = InputBox("Nombre de tu Novia")

 REM formas de visualizar rápidas
 REM Forma 1
 MsgBox("Mensaje 1: Tu novia se llama: " & Nom)

 REM Forma 2
 MessageBox.Show("Mensaje 2: Tu novia se llama: " & Nom)

End Sub

Private Sub Boton4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton4.Click

 Application.Exit()

End Sub

End Class

```

5. GRABAR Y EJECUTAR

OPERACIONES BÁSICAS

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Operaciones Básicas
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	3
Name	Mensaje1
Text	Número 1
Backcolor	(A su gusto)
Name	Mensaje2
Text	Número 1
Backcolor	(A su gusto)
Name	Mensaje3
Text	(Vacío)
Backcolor	(A su gusto)

TEXTBOX

Cantidad	2
Name	Tdato1
Text	(Vacío)

Name	Tdato2
Text	(Vacío)

BUTTON

Cantidad	6
----------	---

Name	Boton1
Text	Suma

Name	Boton2
Text	Resta

Name	Boton3
Text	Multiplicación

Name	Boton4
Text	División

Name	Boton5
Text	Residuo

Name	Boton6
Text	Terminar

4. CODIGO

Public Class Form1

Rem Son las Variables para todo el Formulario

```
Dim Dato1, Dato2, Resul As Decimal
```

The screenshot shows a code editor window with the title bar 'Form1'. Inside, there is a code block starting with 'Public Class Form1' and followed by 'Dim Dato1, Dato2, Resul As Decimal'. The code is color-coded, with 'Public', 'Class', 'Dim', 'As', and 'Decimal' in blue, and 'Form1' and variable names in black.

```
#Region "COMENTARIOS"
REM Tener presente que se puede colocar entre una REGION con un nombre
REM para poder extender o contraer todo lo que esta dentro de esta
REM sección
#End Region
```

```
Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles Boton1.Click
 REM Suma
 Dim Num1, Num2, Aux As Decimal
```

```

 Try
 Num1 = Convert.ToDecimal(Tdato1.Text)
 Num2 = Convert.ToDecimal(Tdato2.Text)
 Catch ex As Exception
 Num1 = 0 : Num2 = 0
 End Try
 Aux = Num1 + Num2
 Mensaje3.Text = String.Format("{0:###0.00}", Aux)
End Sub

Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click
 REM Resta
 Call Ingreso()
 Resul = Dato1 - Dato2
 Mensaje3.Text = String.Format("{0:###0.00}", Resul)
End Sub

Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton3.Click
 REM Multiplicacion
 Call Ingreso()
 Resul = Dato1 * Dato2
 Mensaje3.Text = String.Format("{0:###0.00}", Resul)
End Sub

Private Sub Boton4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton4.Click
 REM División
 Call Ingreso()
 If Dato2 <= 0 Then
 MsgBox("Número 2 es Incorrecto")
 Else
 Resul = Dato1 / Dato2
 End If
 Mensaje3.Text = String.Format("{0:###0.00}", Resul)
End Sub

Private Sub Boton5_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton5.Click
 REM Residuo de la división
 Call Ingreso()
 If Dato2 <= 0 Then
 MsgBox("Número 2 es Incorrecto")
 Else
 Resul = Dato1 Mod Dato2
 End If
 Mensaje3.Text = String.Format("{0:###0.00}", Resul)
End Sub
Private Sub Ingreso()
 Try
 Dato1 = Convert.ToDecimal(Tdato1.Text)
 Dato2 = Convert.ToDecimal(Tdato2.Text)
 Catch ex As Exception
 Dato1 = 0 : Dato2 = 0
 End Try
End Sub


```

```
 Private Sub Boton6_Click(ByVal sender As System.Object, ByVal
e As System.EventArgs) Handles Boton6.Click
 End
 End Sub
END CLASS
```

5. GRABAR Y EJECUTAR

MINI CALCULADORA

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Calculadora
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

TEXTBOX

Cantidad	1
----------	---

Name	TxtPantalla
TextAlign	Right
Text	0

BUTTON

Cantidad	16
----------	----

Name	Btn1
Text	1
TextAlign	MiddleCenter

Name	Btn2
Text	2
TextAlign	MiddleCenter

Name	Btn3
------	------

Text	3
TextAlign	MiddleCenter
Name	Btn4
Text	4
TextAlign	MiddleCenter
Name	Btn5
Text	5
TextAlign	MiddleCenter
Name	Btn6
Text	6
TextAlign	MiddleCenter
Name	Btn7
Text	7
TextAlign	MiddleCenter
Name	Btn8
Text	8
TextAlign	MiddleCenter
Name	Btn9
Text	9
TextAlign	MiddleCenter
Name	Btn10
Text	0
TextAlign	MiddleCenter
Name	BtnC
Text	C
TextAlign	MiddleCenter
Name	BtnIgual
Text	=
TextAlign	MiddleCenter
Name	BtnSuma
Text	+
TextAlign	MiddleCenter
Name	BtnResta
Text	-
TextAlign	MiddleCenter
Name	BtnMulti
Text	*
TextAlign	MiddleCenter

Name	BtnDiv
Text	/
TextAlign	MiddleCenter

4. CODIGO

```
Public Class Form1

 Dim Guarda As Integer = 0
 Dim Signo As String

 Private Sub Btn1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn1.Click
 Calcular(1)
 End Sub

 Private Sub Btn2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn2.Click
 Calcular(2)
 End Sub

 Private Sub Btn3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn3.Click
 Calcular(3)
 End Sub

 Private Sub Btn4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn4.Click
 Calcular(4)
 End Sub

 Private Sub Btn5_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn5.Click
 Calcular(5)
 End Sub

 Private Sub Btn6_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Btn6.Click
```

```

 Calcular(6)
 End Sub

 Private Sub Btn7_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Btn7.Click
 Calcular(7)
 End Sub

 Private Sub Btn8_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Btn8.Click
 Calcular(8)
 End Sub

 Private Sub Btn9_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Btn9.Click
 Calcular(9)
 End Sub

 Private Sub Btn10_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Btn10.Click
 Calcular(0)
 End Sub

 Private Sub BtnC_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
BtnC.Click
 TxtPantalla.Text = "0"
 End Sub

 Private Sub BtnSuma_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
BtnSuma.Click
 Operador("+")
 End Sub

 Private Sub BtnResta_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
BtnResta.Click
 Operador("-")
 End Sub

```

```

 Private Sub BtnMulti_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
BtnMulti.Click
 Operador("*")
 End Sub

 Private Sub BtnDiv_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
BtnDiv.Click
 Operador("/")
 End Sub

 Private Sub BtnIgual_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
BtnIgual.Click

Select Case Signo
 Case "+" : TxtPantalla.Text = CStr(Guarda +
CInt(TxtPantalla.Text))

 Case "-" : TxtPantalla.Text = CStr(Guarda -
CInt(TxtPantalla.Text))

 Case "*" : TxtPantalla.Text = CStr(Guarda *
CInt(TxtPantalla.Text))

 Case "/" : TxtPantalla.Text = CStr(Guarda /
CInt(TxtPantalla.Text))
End Select

End Sub
Sub Calcular(ByVal Valor)
 TxtPantalla.Text = Cstr(((CInt(TxtPantalla.Text) *
10) + Valor))
End Sub
Sub Operador(ByVal Operador)
 Signo = Operador
 Guarda = CInt(TxtPantalla.Text)
 TxtPantalla.Text = "0"
End Sub
End Class


```

5. GRABAR Y EJECUTAR

MANEJO DE FORMULARIOS POR VARIABLES

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Manejo de Ventanas por Variables
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Maximized
IsMdiContainer	True

MENUSTRIPI

Cantidad	1
Name	MiMenu

Diseñe el siguiente esquema, teniendo seleccionado el ToolStrip

4. CODIGO

Nota: Para colocar código en cada opción del menú ejemplo Creación; hacer doble clic sobre la misma.

```

Public Class Form1
 Dim Posi As Byte

 Private Sub CreacionToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
CreacionToolStripMenuItem.Click
 REM CREACION

 Dim MiNuevoForm As New Form
 MiNuevoForm.MdiParent = Me
 Posi += 1
 MiNuevoForm.Text = "Ventana" &
 Convert.ToString(Posi)
 MiNuevoForm.Show()

 End Sub

 Private Sub CerrarToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
CerrarToolStripMenuItem.Click

 REM CERRAR
 Me.Close()

 End Sub

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

```

```

System.EventArgs) Handles
CascadaToolStripMenuItem.Click

 REM CASCADA
 Me.LayoutMdi(MdiLayout.Cascade)
End Sub

Private Sub HorizontalToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
HorizontalToolStripMenuItem.Click

 REM HORIZONTAL
 Me.LayoutMdi(MdiLayout.TileHorizontal)
End Sub

Private Sub VerticalToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
VerticalToolStripMenuItem.Click

 REM VERTICAL
 Me.LayoutMdi(MdiLayout.TileVertical)
End Sub

Private Sub Form1_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load

REM INICIALIZACION VARIABLES CUANDO SE CARGA EL PROYECTO
 Posi = 0


End Sub
End Class

```

5. GRABAR Y EJECUTAR

FORMULARIOS MDI POR HERENCIA

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario Principal

3. Componentes

FORM

Name	FormPrincipal
Text	Principal
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Maximized
IsMdiContainer	True

MENUSTRIPI

Cantidad	1
----------	---

Name	MiMenu
------	--------

Diseñe el siguiente esquema, teniendo seleccionado el MainMenu

4. CODIGO

```
Public Class FormPrincipal

 Private Sub NuevoToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
NuevoToolStripMenuItem.Click

 REM OPCION NUEVO
 Dim Miform As FormSecundario = New FormSecundario
 REM FORMSECUNDARIO ES EL NOMBRE DEL OTRO FORMULARIO
 Miform.MdiParent = Me
 Miform.show()

 End Sub

 Private Sub SalirToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
SalirToolStripMenuItem.Click

 REM OPCION SALIR
 Me.Close()
 End Sub

 Private Sub CascadaToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
CascadaToolStripMenuItem.Click

 REM OPCION CASCADA
 Me.LayoutMdi(System.Windows.Forms.MdiLayout.Cascade)


 End Sub

 Private Sub HorizontalToolStripMenuItem_Click(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles
HorizontalToolStripMenuItem.Click


 REM OPCION HORIZONTAL
 Me.LayoutMdi(System.Windows.Forms.MdiLayout.TileHorizontal)
 End Sub
```

End Class

5. Agregar un Formulario en blanco (Windows Form) en:

6. Apariencia del Formulario Secundario

7. Componentes

FORM

Name	FormSecundario
Text	Secundario
MaximizeBox	True
MinimizeBox	True
StartPosition	WindowsDefaultLocation
WindowState	Normal

MENUSTRIPI

Cantidad	1
----------	---

Name	OtroMenu
------	----------

TEXTBOX

Cantidad	1
----------	---

Name	Tdato
Multiline	True
Dock	Fill

Diseñe el siguiente esquema, teniendo seleccionado el MainMenu

NOTA. Poner de nombre a la opción como LETRAMENUITEM

8. CODIGO

EVENTOS FORMULARIO SECUNDARIO

```
Public Class FormSecundario

 Private Sub LetraMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles LetraMenuItem.Click


 If LetraMenuItem.Checked Then
 LetraMenuItem.Checked = False
 Tdato.ForeColor = System.Drawing.Color.Black
 Else
 LetraMenuItem.Checked = True
 Tdato.ForeColor = System.Drawing.Color.Blue
 End If

 End Sub
End Class
```

9. GRABAR Y EJECUTAR

PALETA DE COLORES CON TRACKBAR

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Paleta de Colores con TrackBar
Backcolor	(A su gusto)
Icon	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	4
Name	Mensaje1
Text	Rojo
Backcolor	(A su gusto)
Name	Mensaje2
Text	Verde
Backcolor	(A su gusto)
Name	Mensaje3
Text	Azul
Backcolor	(A su gusto)
Name	Mensaje4
Autosize	False

BorderStyle	Opción 2
Text	Color:
TextAlign	MiddleCenter
Backcolor	(A su gusto)

TRACKBAR

Cantidad 3

Name	TrackBar1
LargeChange	5
SmallChange	1
Maximum	255
Minimum	0
Orientation	Horizontal
TickFrequency	10
TickStyle	Opción 3

Name	TrackBar2
LargeChange	5
SmallChange	1
Maximum	255
Minimum	0
Orientation	Horizontal
TickFrequency	10
TickStyle	Opción 3

Name	TrackBar3
LargeChange	5
SmallChange	1
Maximum	255
Minimum	0
Orientation	Horizontal
TickFrequency	10
TickStyle	Opción 3

4. CODIGO

Public Class Form1

Sub MiPaleta()

```

REM Tomamos los valores del TrackBar
Dim CR, CV, CA As Byte
CR = TrackBar1.Value
CV = TrackBar2.Value
CA = TrackBar3.Value
Mensaje4.BackColor = Color.FromArgb(CR, CV, CA)
Mensaje4.Text = "Color: Rojo " & CR & " Verde " & CV & " Azul " & CA
End Sub

```

```
Private Sub TrackBar1_Scroll(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
TrackBar1.Scroll
 REM ROJO
 Call MiPaleta()
End Sub


Private Sub TrackBar2_Scroll(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
TrackBar2.Scroll
 REM VERDE
 Call MiPaleta()
End Sub

Private Sub TrackBar3_Scroll(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
TrackBar3.Scroll
 REM AZUL
 Call MiPaleta()
End Sub
End Class
```

5. GRABAR Y EJECUTAR

TRACKBAR Y NUMERICUPDOWN

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	TrackBar y NumericUpDown
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	3
Name	Mensaje1
Text	(Vacío)
Backcolor	(A su gusto)
Name	Mensaje2
Text	(Vacío)
Backcolor	(A su gusto)
Name	Mensaje3
Text	Modelo Dos
Backcolor	(A su gusto)

TRACKBAR

Cantidad 2

Name	TrackBarH
LargeChange	10
SmallChange	5
Maximum	400
Minimum	0
Orientation	Horizontal
TickFrequency	10
TickStyle	TopLeft

Name	TrackBarV
LargeChange	10
SmallChange	5
Maximum	400
Minimum	0
Orientation	Vertical
TickFrequency	10
TickStyle	TopLeft

PICTUREBOX

Cantidad 1

Name	Foto
Image	(Seleccione un archivo de imagen)
SizeMode	2
Size	400,400

NUMERICUPDOWN

Cantidad 2

Name	UpDown1
Increment	2
Maximum	400
Minimum	0
TextAlign	Center

Name	UpDown2
Increment	2
Maximum	400
Minimum	0
TextAlign	Center

4. CODIGO

```

Public Class Form1

Private Sub TrackBarH_Scroll(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
TrackBarH.Scroll

 REM Horizontal
 Foto.Width = TrackBarH.Value
 MensajeH.Text = TrackBarH.Value
End Sub

Private Sub TrackBarV_Scroll(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
TrackBarV.Scroll

 REM Vertical
 Foto.Height = TrackBarV.Value
 MensajeV.Text = TrackBarV.Value
End Sub

Private Sub UpDown1_ValueChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
UpDown1.ValueChanged

 REM Horizontal
 Foto.Width = UpDown1.Value
End Sub

Private Sub UpDown2_ValueChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
UpDown2.ValueChanged


 REM Vertical
 Foto.Height = UpDown2.Value
End Sub
End Class

```

5. GRABAR Y EJECUTAR

SPLITCONTAINER

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Contenedores
Backcolor	(A su gusto)
Icon	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal

TEXTBOX

Cantidad	1
Name	Tdato
Text	(Vacío)
Enabled	False

BUTTON

Cantidad	3
Name	Boton1
Text	Colores
Name	Boton2
Text	Fotografía

Name Boton3
Text Limpiar

Name Boton4
Text Salir

PICTUREBOX

Cantidad 1

Name PictureBox1
Image (Seleccione un archivo de imagen)
SizeMode 2

SPLITCONTAINER

Cantidad 1

Name SplitContainer1
BordeStyle 3

4. CODIGO

```
Public Class Form1


 Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click
 REM Colores
 If ColorDialog1.ShowDialog = Windows.Forms.DialogResult.OK Then
 TDato.BackColor = ColorDialog1.Color
 SplitContainer1.Panel1.BackColor = ColorDialog1.Color
 End If
 End Sub
 Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click
 REM fotografía
 PictureBox1.Visible = True
 End Sub

 Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton3.Click
 TDato.BackColor = Color.White
 PictureBox1.Visible = False
 End Sub
 Private Sub Boton4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton4.Click
 End
 End Sub
End Class
```

5. GRABAR Y EJECUTAR

PROPIEDAD OPACIDAD

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Propiedad Opacidad
Backcolor	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad	3
Name	Boton1
Text	Detener
Name	Boton2
Text	Opacidad 100%
Name	Boton3

Text Cerrar

TIMER

Cantidad 1

Name Reloj

PICTUREBOX

Cantidad 1

Name Foto1

Image (Seleccione un archivo de imagen)

PROGRESSBAR

Cantidad 1

Name ProgressBar1

LABEL

Cantidad 1

Name Mensaje

Backcolor (A su gusto)

4. CODIGO

Public Class Form1

Dim Aumenta As Decimal = 0.0

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Mensaje.Text = Me.Opacity * 100
End Sub
```

```
Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click
 Mensaje.Text = "0"
 ProgressBar1.Value = 0
 Me.Opacity = 0
 Aumenta = 0
 Reloj.Enabled = True
End Sub
```

```

Private Sub Boton3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton3.Click
 Me.Close()
End Sub

Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 Reloj.Enabled = False
End Sub

Private Sub Reloj_Tick(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Reloj.Tick

 If (Aumenta > 0.5) Then
 Reloj.Stop()
 Reloj.Enabled = False
 Else
 Me.Opacity = 0.5 + Aumenta
 Aumenta = Aumenta + 0.01
 Mensaje.Text = Val(Me.Opacity) * 100
 ProgressBar1.Value = Val(Mensaje.Text)
 End If
End Sub

End Class

```

5. GRABAR Y EJECUTAR

JUEGO DEL 7

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Juego del 7
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	3
Name	Mensaje1
Text	(Vacío)
Backcolor	(A su gusto)
BoderStyle	2
Font	(Tamaño 24, Negrita)
TextAlign	MiddleCenter
Name	Mensaje2
Text	(Vacío)
Backcolor	(A su gusto)

BoderStyle 2
Font (Tamaño 24, Negrita)
TextAlign MiddleCenter

Name Mensaje3
Text (Vacío)
Backcolor (A su gusto)
BoderStyle 2
Font (Tamaño 24, Negrita)
TextAlign MiddleCenter

BUTTON

Cantidad 3

Name Boton1
Text Jugar
BackColor (A su gusto)
Font (Tamaño 24, Negrita)

Name Boton2
Text Terminar
BackColor (A su gusto)
Font (Tamaño 24, Negrita)

Name Boton3
Text Cambiar Foto
BackColor (A su gusto)
Font (Tamaño 8, Negrita)

PICTUREBOX

Cantidad 1

Name Foto1
Image (Seleccione un archivo de imagen)
SizeMode 2
Visible False

4. CODIGO

```
Public Class Form1
```

```
Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click
```

```
REM Este juego es similar a las maquinas traga
```

```

REM monedas si sale un 7 en cualquier
REM posicion GANAS

 Foto1.Visible = False
 Mensaje1.Text = CStr(Int(Rnd() * 10))
 Mensaje2.Text = CStr(Int(Rnd() * 10))
 Mensaje3.Text = CStr(Int(Rnd() * 10))
If (Mensaje1.Text = "7") Or (Mensaje2.Text = "7")
Or (Mensaje3.Text = "7") Then
 Beep()
 Foto1.Visible = True
End If
End Sub

Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton3.Click

Foto1.Image =
System.Drawing.Image.FromFile("C:\Fotos\Peques.JPG")

REM Lo que esta entre comillas es la ruta donde se
REM encuentra otra Imágen

End Sub

Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click

 End
End Sub


End Class

```

5. GRABAR Y EJECUTAR

CASINO

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Casino 2
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

PICTUREBOX

Cantidad 3

Name	Foto1
Image	(Seleccione un archivo de imagen)
BorderStyle	3
SizeMode	2
Visible	True
Size	115, 120

Name	Foto2
Image	(Seleccione un archivo de imagen)
BorderStyle	3
SizeMode	2
Visible	True

Size	115, 120
Name	Foto3
Image	(Seleccione un archivo de imagen)
BorderStyle	3
SizeMode	2
Visible	True
Size	115, 120

BUTTON

Cantidad	2
----------	---

Name	Boton1
Text	Jugar
BackColor	(A su gusto)
Font	(Tamaño 24, Negrita)

Name	Boton2
Text	Terminar
BackColor	(A su gusto)
Font	(Tamaño 24, Negrita)

4. CODIGO

```

Public Class Form1

 Dim Vector(3) As String

 Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click

 Dim N1, N2, N3 As Byte
 Randomize()
 Do
 N1 = Int(Rnd() * 10)
 Loop While ((N1 < 1) Or (N1 > 3))

 Do
 N2 = Int(Rnd() * 10)
 Loop While ((N2 < 1) Or (N2 > 3))

 Do
 N3 = Int(Rnd() * 10)

```

```

Loop While ( (N3 < 1) Or (N3 > 3) )

Foto1.Image =
System.Drawing.Image.FromFile(Vector(N1))

Foto2.Image =
System.Drawing.Image.FromFile(Vector(N2))

Foto3.Image =
System.Drawing.Image.FromFile(Vector(N3))

If (N1 = N2) And (N1 = N3) Then
 MessageBox.Show("FELICITACIONES GANASTE")
Else
 MessageBox.Show("LO SIENTO INTENTA NUEVAMENTE")
End If

End Sub

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

Vector(1) = "C:\Fotos\Casino\Foto1.Ico"
Vector(2) = "C:\Fotos\Casino\Foto2.Ico"
Vector(3) = "C:\Fotos\Casino\Foto3.Ico"
End Sub

Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click

 Me.Close()
End Sub


End Class

```

5. GRABAR Y EJECUTAR

ENLACES

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Enlaces
Backcolor	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	2
Name	Mensaje1
Text	Dirección de Internet
BackColor	(A su gusto)

Name	Mensaje2
Text	Aplicación
BackColor	(A su gusto)
Font	(Tamaño 12, Negrita)

LINKLABEL

Cantidad	2
----------	---

Name	Enlace1
ActiveLinkColor	(Escoger Rojo)
BorderStyle	Fixed3D
LinkColor	(Escoger Verde)
Text	www.pucesa.edu.ec
VisitedLinkColor	(Escoger Negro)

Name	Enlace2
ActiveLinkColor	(Por defecto)
BorderStyle	Fixed3D
LinkColor	(Por defecto)
Text	Procesador de Palabras
VisitedLinkColor	(Por defecto)

4. CODIGO

EVENTOS

```
Public Class Form1
```

```
Private Sub Enlace1_LinkClicked(ByVal sender As
System.Object, ByVal e As
System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles
Enlace1.LinkClicked

 Enlace1.LinkVisited = True

 System.Diagnostics.Process.Start("http://www.pucesa.edu.ec")

 REM Tenga presente el cambio de colores en este Link
End Sub
```

```
Private Sub Enlace2_LinkClicked(ByVal sender As
System.Object, ByVal e As
System.Windows.Forms.LinkLabelLinkClickedEventArgs) Handles Enlace2.LinkClicked

 Enlace2.LinkVisited = True
```

```
System.Diagnostics.Process.Start("winword.exe")
End Sub
End Class
```

5. GRABAR Y EJECUTAR

CARRERAS

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Carreras
Backcolor	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal
Size	400,500

BUTTON

Cantidad	3
Name	Boton1
Text	Inicio
Name	Boton2
Text	Partida
Name	Boton3
Text	Cerrar

TIMER

Cantidad	1
Name	Reloj

PICTUREBOX

Cantidad 2

Name	Moto1
Image	(Seleccione un archivo de imagen)
SizeMode	2

Name	Moto2
Image	(Seleccione un archivo de imagen)
SizeMode	2

4. CODIGO

```
Public Class Form1

 Dim Mov As Double
 Dim Posi1 As Integer = 30
 Dim Posi2 As Integer = 30

 Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click
 Reloj.Enabled = True
 End Sub

 Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click
 Reloj.Enabled = False
 Moto1.Location = New Point(30, 80)
 Moto2.Location = New Point(30, 160)
 End Sub

 Sub Movimiento()
 Mov = Math.Round(Rnd() * 10)
 End Sub

 Private Sub Form2_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Randomize()
 End Sub
```

```

Private Sub Reloj_Tick(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Reloj.Tick

 For X As Integer = 1 To 2
 If (Posi1 <= 450) And (Posi2 <= 450) Then
 Movimiento()
 If (Mov > 0) And (Mov < 10) Then
 If X = 1 Then
 Posi2 = Posi2 + Mov
 Moto2.Location = New Point(Posi2, 160)
 Else
 Posi1 = Posi1 + Mov
 Moto1.Location = New Point(Posi1, 80)
 End If
 End If
 Else
 Reloj.Stop()
 MsgBox("Ganó la moto: " & X)
 Posi1 = 30
 Posi2 = 30
 End If
 Next
End Sub

```

```


Private Sub Boton3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton3.Click
 Me.Close()
End Sub
End Class

```

5. GRABAR Y EJECUTAR

MANEJO DE TECLAS

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Manejo de Teclas
Backcolor	(A su gusto)
WindowState	Maximized

LABEL

Cantidad	1
Name	Mensaje1
Backcolor	(A su gusto)

PICTUREBOX

Cantidad	2
Name	Foto1
Image	(Seleccione un archivo de imagen) Ejemplo GATO
SizeMode	2
Name	Foto2
Image	(Seleccione un archivo de imagen) Ejemplo RATÓN
SizeMode	2

4. CODIGO

```
Public Class Form1
 Dim Fi As Integer = 200
 Dim Co As Integer = 300
 Dim Puntos As Integer = 0

 Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 Me.Width = 700
 Me.Height = 600
 Randomize()
 End Sub

 Private Sub Form1_KeyDown(ByVal sender As Object, ByVal e As System.Windows.Forms.KeyEventArgs) Handles Me.KeyDown
 Select Case e.KeyCode
 Case 37 : Fi = Fi - 3 REM IZQUIERDA
 Case 39 : Fi = Fi + 3 REM DERECHA
 Case 38 : Co = Co - 3 REM ARRIBA
 Case 40 : Co = Co + 3 REM ABAJO
 End Select
 Foto1.Location = New Point(Fi, Co)
 Call Ubica()
 End Sub

 Sub Ubica()
 Dim F, C, Ancho, Largo As Integer
 F = Foto2.Left : C = Foto2.Top
 Ancho = Foto2.Width : Largo = Foto2.Height


 If (Foto1.Left) >= F And (Foto1.Left <= F + Ancho)
 And (Foto1.Top) >= C And (Foto1.Top <= C + Largo)
 Then
 Puntos += 1
 Mensaje1.Text = Puntos
 Foto2.Location = New Point(GENERA(450), GENERA(700))
 End If
 End Sub
```

```
Function GENERA(ByVal Aux As Integer) As Integer
 Dim N2 As Integer
 Do
 N2 = Int(Rnd() * 1000)
 Loop While ((N2 < 1) Or (N2 > Aux))
 Return N2
End Function

End Class
```

5. GRABAR Y EJECUTAR

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Manejo de Teclas
Backcolor	(A su gusto)
WindowState	Maximized

LABEL

Cantidad	4
Name	Mensaje1
Backcolor	(A su gusto)
Text	Manzanas
Name	Mensaje2
Backcolor	(A su gusto)
Text	Vacio
Name	Mensaje3
Backcolor	(A su gusto)
Text	Tiempo

Name	Mensaje4
Backcolor	(A su gusto)
Text	Vacio

PICTUREBOX

Cantidad	2
----------	---

Name	ImagenAlimento
Image	(Seleccione un archivo de imagen) Ejemplo MANZANA
SizeMode	2

Name	ImagenSnake
Image	(Seleccione un archivo de imagen) Ejemplo GUSANO
SizeMode	2

TIMER

Cantidad	1
----------	---

Name	Timer1
Interval	1000
Enabled	True

4. CODIGO

Public Class Form1

```
 Public Respuesta As Integer = 0
 Public A As Integer = 20
```

```
Private Sub Form1_KeyDown1(ByVal sender As Object,
 ByVal e As System.Windows.Forms.KeyEventArgs)
Handles Me.KeyDown
```

```
 Select Case e.KeyCode
 Case Keys.Up
 ImagenSnake.Top -= 10
 Case Keys.Down
 ImagenSnake.Top += 10
 Case Keys.Left
 ImagenSnake.Left -= 10
 Case Keys.Right
 ImagenSnake.Left += 10
 End Select
```

```

If ImagenSnake.Top > ImagenAlimento.Top And
ImagenSnake.Top < (ImagenAlimento.Top +
ImagenAlimento.Height) Then

If ImagenSnake.Left > ImagenAlimento.Left And
ImagenSnake.Left < (ImagenAlimento.Left +
ImagenAlimento.Width) Then

 Dim Alto, Ancho As Double
 Do
 Alto = Int(Rnd() * 1000)
 Loop While ((Alto < 1) Or (Alto > 300))

 Do
 Ancho = Int(Rnd() * 1000)
 Loop While ((Ancho < 1) Or (Ancho > 300))
 ImagenAlimento.Top = Alto
 ImagenAlimento.Left = Ancho
 Respuesta = Respuesta + 1
 End If
End If

Mensaje2.Text = Respuesta

If A <= 0 Then
 ImagenSnake.Visible = False
 MessageBox.Show("HAS COMIDO " & Respuesta & "
MANZANAS EN 20 Segs", "RESULTADO!",
MessageBoxButtons.OK)

 Timer1.Enabled = False
 Timer1.Stop()
End If

End Sub

Private Sub Form1_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 ImagenSnake.Top = 200
 ImagenSnake.Left = 200
 Randomize()

```

```

Dim Alto, Ancho As Double
Do
 Alto = Int(Rnd() * 1000)
Loop While ((Alto < 1) Or (Alto > 300))
Do
 Ancho = Int(Rnd() * 1000)
Loop While ((Ancho < 1) Or (Ancho > 300))
ImagenAlimento.Top = Alto
ImagenAlimento.Left = Ancho

End Sub

Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Timer1.Tick

 If (A <= 20) And (A <> 0) Then
 A = A - 1
 End If
 Mensaje4.Text = A

End Sub


End Class

```

5. GRABAR Y EJECUTAR

USO DE VARIABLES

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Uso de Variables
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad	3
Name	Boton1
Text	Variables Estáticas
BackColor	(A su gusto)
Font	(Tamaño 8, Negrita)
Name	Boton2
Text	Variables Alcance
BackColor	(A su gusto)
Font	(Tamaño 8, Negrita)
Name	Boton3
Text	Terminar
BackColor	(A su gusto)
Font	(Tamaño 8, Negrita)

4. CODIGO

Public Class Form1

```
'Public MiVar As String ' Variable a nivel de solución.Prueba 3)
'Friend MiVar As String ' Variable a nivel de proyecto.Prueba 2)
```

```
'Dim MiVar As String ' Variable a nivel de módulo. (Prueba 2)
```

```
REM Probar de la siguiente manera
REM 1.- Ejecute y pruebe variable de procedimiento
```

```
REM 2.- Ejecute y pruebe variable de módulo, ponga
```

```
REM comentario a la declaración de variable anterior
REM 3.- Ejecute y pruebe variable de proyecto, ponga
```

```
REM comentario a la declaración de variable anterior
```

```
REM 4.- Ejecute y pruebe variable de solución, ponga
REM comentario a la declaración de variable anterior
```

```
Private Sub Boton2_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Boton2.Click
```

```
 Dim MiVar As String ' Variable a nivel de procedimiento
```

```
 MiVar = "Estoy practicando alcance de Variables."
 MessageBox.Show(MiVar)
```

```
End Sub
```

```
Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e
 As System.EventArgs) Handles Boton3.Click
```

```
 Application.Exit()
```

```
End Sub
```

```
Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e
 As System.EventArgs) Handles Boton1.Click
```

```
 Static Pulsa As Integer
 Pulsa += 1
```

```
 MessageBox.Show("Número de veces que dio clic: " _
 & Pulsa)
```

```
REM Fijarse en el tipo de dato Static que no pierde su valor
```

```
REM Notar como se da continuidad de línea con la forma espacio y
signo _
```

```
End Sub
```

```
End Class
```

PD. Hacer la ejecución retirando y poniendo como comentarios a cada LÍNEA DE PRUEBA de la declaración de variables y analizar su funcionamiento.

5. GRABAR Y EJECUTAR

DECLARAR ESTRUCTURAS

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Declarar Estructuras
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad	1
Name	Boton1
Text	Mostrar
BackColor	(A su gusto)
Font	(Tamaño 8, Negrita)

LABEL

Cantidad	5
----------	---

Name	Mensaje1
Text	Fábrica de Autos
Backcolor	(A su gusto)
Font	(Tamaño 24, Negrita)
Name	Mensaje2
Text	Marca
Backcolor	(A su gusto)
Name	Mensaje3
Text	Modelo
Backcolor	(A su gusto)
Name	Mensaje4
Text	Precio
Backcolor	(A su gusto)
Name	Mensaje5
Text	Fecha
Backcolor	(A su gusto)

TEXTBOX

Cantidad 4

Name	Tdato1
Text	(Vacío)
Name	Tdato2
Text	(Vacío)
Name	Tdato3
Text	(Vacío)
Name	Tdato4
Text	(Vacío)

4. CODIGO

Public Class Form1

Rem Declaración de la estructura

Public Structure Carro

```

 Dim marca As String
 Dim modelo As String
 Dim precio As Single
 Dim fechafabrica As Date
 End Structure

```

```
Private Sub Button1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button1.Click

 Dim Mivarcarro As Carro
 REM asigno a miembros de estructura
 Mivarcarro.marca = "Nissan"
 Mivarcarro.modelo = "Cabina simple"
 Mivarcarro.precio = 8500
 Mivarcarro.fechafabrica = #5/29/2001#


 REM asigno a Textbox desde miembros de estructura
 Tdato1.Text = mivarcarro.marca
 Tdato2.Text = mivarcarro.modelo
 Tdato3.Text = mivarcarro.precio
 Tdato4.Text = mivarcarro.fechafabrica
End Sub

End Class
```

5. GRABAR Y EJECUTAR

BARRA DE HERRAMIENTAS

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Menús
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad	1
Name	Boton1
Text	IR
BackColor	(A su gusto)
Font	(Tamaño 8, Negrita)

LABEL

Cantidad

2

Name

Mensaje1

Text

Estaban y Ariel

Backcolor

(A su gusto)

Font

(Tamaño 24, Negrita)

Name

Mensaje2

Text

Presione Botón derecho

Forecolor

(A su gusto)

TEXTBOX

Cantidad

1

Name

Tdato1

Text

www.yahoo.es**CONTEXTMENUSTrip**

Cantidad

1

Name

ContextMenuStrip1

Contenido

(Diseñar Tres opciones con elemento MenúItem)

TOOLSTRIP

Cantidad

1

Name

ToolStrip1

Contenido

(Diseñar cuatro opciones con elemento Botón)

(Propiedad Text de cada botón es Rojo, Verde, Azul, Abrir Navegador)

WEBBROWSEr

Cantidad

1

Name

WebBrowser1

STATUSSTRIP

Cantidad	1
Name	StatusStrip1
Contenido	(Diseñar una opcion con elemento StatusLabel)

(Propiedad Text escriba **Color:**)

4. CODIGO

```
Public Class Form1
Private Sub RojoToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles RojoToolStripMenuItem.Click
 REM Rojo
 Mensaje1.BackColor = Color.Red
End Sub

Private Sub VerdeToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles VerdeToolStripMenuItem.Click
 REM Verde
 Mensaje1.BackColor = Color.Green
End Sub

Private Sub AzulToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AzulToolStripMenuItem.Click
 REM Azul
 Mensaje1.BackColor = Color.Blue
End Sub

Private Sub ToolStripButton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToolStripButton3.Click
 REM Rojo
 Mensaje1.BackColor = Color.Red
 ToolStripStatusLabel1.Text = "Color: ROJO"
End Sub
```

```

Private Sub ToolStripButton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToolStripButton1.Click
 REM Verde
 Mensaje1.BackColor = Color.Green
 ToolStripStatusLabel1.Text = "Color: VERDE"
End Sub

Private Sub ToolStripButton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToolStripButton2.Click
 REM Azul
 Mensaje1.BackColor = Color.Blue
 ToolStripStatusLabel1.Text = "Color: AZUL"
End Sub

Private Sub ToolStripButton4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToolStripButton4.Click
 REM Abrir Navegador
 Process.Start("http://google.com.ec")
End Sub

Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click
 WebBrowser1.Navigate(TDato1.Text)
 WebBrowser1.Visible = True
 Me.Text = TDato1.Text
End Sub

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load
 REM Espacio de la Página Web Oculta
 WebBrowser1.Visible = False
End Sub

REM COMPLETE EL TOOLSTRIP CON BOTONES PARA EL NAVEGADOR
REM RETROCEDER, AVANZAR, DETENER, REFRESCAR
End Class

```

5. GRABAR Y EJECUTAR

CASILLAS DE VERIFICACIÓN Y BOTONES DE ACCIÓN

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Casillas de Verificación y Botones de Acción
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	1
Name	Mensaje1
BackColor	(A su gusto)
BorderStyle	3
Text	ESTEBAN Y ARIEL
Font	(Negrita, Tamaño 24)
TextAlign	MiddleCenter

GROUPBOX

Cantidad	2
Name	Contenedor1
Backcolor	(A su gusto)
Text	Estilo

Name Contenedor2
Backcolor (A su gusto)
Text Colores

BUTTON

Cantidad 2

Name Boton1
BackColor (A su gusto)
Text Salir

Name Boton2
BackColor (A su gusto)
Text Fuente

CHECKBOX

Cantidad 1

Name Casilla1
BackColor (A su gusto)
Text Negrita

RADIOBUTTON

Cantidad 4

Name Opcion1
BackColor (A su gusto)
Text Rojo

Name Opcion2
BackColor (A su gusto)
Text Verde

Name Opcion3
BackColor (A su gusto)
Text Azul

Name Opcion4
BackColor (A su gusto)
Text Paleta de Colores

COLORDIALOG

Cantidad 1

Name DialogoColor

FONTDIALOG

Cantidad 1

Name DialogoFuente

4. CODIGO

```
Public Class Form1
```

```
 Private Sub Opcion1_Click(ByVal sender As Object, ByVal e As System.EventArgs) Handles Opcion1.Click
```

```
 REM ROJO
```

```
 Mensaje1.BackColor = Color.Red
```

```
 End Sub
```

```
 Private Sub Opcion2_Click(ByVal sender As Object, ByVal e As System.EventArgs) Handles Opcion2.Click
```

```
 REM VERDE
```

```
 Mensaje1.BackColor = Color.Green
```

```
 End Sub
```

```
 Private Sub Opcion3_Click(ByVal sender As Object, ByVal e As System.EventArgs) Handles Opcion3.Click
```

```
 REM AZUL
```

```
 Mensaje1.BackColor = Color.Blue
```

```
 End Sub
```

```
 Private Sub Opcion4_Click(ByVal sender As Object, ByVal e As System.EventArgs) Handles Opcion4.Click
```

```
 REM PALETA DE COLORES
```

```
 If DialogoColor.ShowDialog() = Windows.Forms.DialogResult.OK Then
```

```
 Mensaje1.BackColor = DialogoColor.Color
```

```
 End If
```

```
 End Sub
```

```

 Private Sub Casilla1_CheckedChanged(ByVal
sender As System.Object, ByVal e As
System.EventArgs) Handles Casilla1.CheckedChanged
 REM NEGRILLA
 If Casilla1.Checked Then
 Mensajel.Font = New Font("Microsoft Sans Serif",
24, FontStyle.Bold)

 Else
 Mensajel.Font = New Font("Microsoft Sans Serif",
24, FontStyle.Regular)
 End If
 End Sub

 Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 Me.Close()
 End Sub

 Private Sub Boton2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button2.Click
 REM DIALOGO FUENTE
 If DialogoFuente.ShowDialog() =
Windows.Forms.DialogResult.OK Then

 Mensajel.Font = DialogoFuente.Font
 End If


 REM Otra forma sin poner el objeto a probar
 'Dim FD As New FontDialog
 'FD.ShowDialog()
 'Mensajel.Font = FD.Font
End Sub
End Class

```

5. GRABAR Y EJECUTAR

CALENDARIO

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Calendario
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

DATETIMEPICKER

Cantidad	1
Name	Calendario
Format	Long (En que formato muestra la información)

(Corresponde a la fecha que desea que aparezca)

LABEL

Cantidad	5
Name	Mensaje1
Text	(Vacío)
Backcolor	(A su gusto)

Name Mensaje2

Text	(Vacío)
Backcolor	(A su gusto)
Name	Mensaje3
Text	(Vacío)
Backcolor	(A su gusto)
Name	Mensaje4
Text	(Vacío)
Backcolor	(A su gusto)
Name	Mensaje5
Text	(Vacío)
Backcolor	(A su gusto)
BUTTON	
Cantidad	2
Name	Boton1
Text	Mostrar
BackColor	(A su gusto)
Font	(Tamaño 8, Negrita)
Name	Boton2
Text	Terminar
BackColor	(A su gusto)
Font	(Tamaño 8, Negrita)

4. CODIGO

```

Public Class Form1

 Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click

 Mensaje1.Text = "Tu aniversario es : " & Calendario.Text

 REM Día del año a partir del 1 de Enero
 Mensaje2.Text = "Día del año : " &
 Calendario.Value.DayOfYear.ToString

 REM Impresión en diferentes formatos la fecha actual
 Mensaje3.Text = "Hoy es: " & Calendario.Value.Date
 Mensaje4.Text = "Mes es: " &
 Calendario.Value.Date.Month


 Calendario.CustomFormat = "MMMM dd, yyyy - dddd"
 
```

```
Calendario.Format = DateTimePickerFormat.Custom  
  
Mensaje5.Text = "Personalizado es : " &  
Calendario.Text  
  
Calendario.ShowCheckBox = True  
Calendario.ShowUpDown = True  
  
End Sub  
  
Private Sub Boton2_Click(ByVal sender As  
System.Object, ByVal e As System.EventArgs) Handles  
Boton2.Click  
 Me.Close()  
End Sub  
  
End Class
```

5. GRABAR Y EJECUTAR

USO DE LISTBOX

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	ListBox
Backcolor	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad	5
Name	Boton1
Text	Agregar
BackColor	(A su gusto)
Name	Boton2
Text	Borrar Item
BackColor	(A su gusto)
Name	Boton3
Text	Borrar Todo
BackColor	(A su gusto)

Name Boton4
Text Insertar
BackColor (A su gusto)

Name Boton5
Text Pasar Todo
BackColor (A su gusto)

Name Boton6
Text Pasar Uno
BackColor (A su gusto)

LABEL
Cantidad 4

Name Mensaje1
Text Digite un Nombre
Backcolor (A su gusto)

Name Mensaje2
Text (Vacío)
Backcolor (A su gusto)

Name Mensaje3
Text (Vacío)
Backcolor (A su gusto)

Name Mensaje4
Text (Vacío)
Backcolor (A su gusto)

TEXTBOX
Cantidad 1

Name Tdato
Text (Vacío)

LISTBOX
Cantidad 2

Name Lista1
Backcolor (A su gusto)

Name Lista2
Sorted True

4. CODIGO

Public Class Form1

```

Private Sub Form1_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load

 List1.Items.Add("Lorena")
 List1.Items.Add("Patricio")
 List1.Items.Add("Esteban")
 List1.Items.Add("Ariel")

End Sub

Private Sub List1_SelectedIndexChanged(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
List1.SelectedIndexChanged

Mensaje2.Text = "Posición : " &
List1.SelectedIndex

Mensaje3.Text = "Nombre : " & List1.SelectedItem

Mensaje4.Text = "Elementos: " & List1.Items.Count
End Sub

Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 List1.Items.Add(Tdato.Text)
 Tdato.Text = ""
 Tdato.Focus()
End Sub

Private Sub Boton2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton2.Click
 Try

 List1.Items.RemoveAt(List1.SelectedIndex)

 Catch ex As Exception
 MessageBox.Show("Primero seleccione un Nombre")
 End Try
End Sub

```

```

 Private Sub Boton3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton3.Click

 Listal.Items.Clear()
 End Sub

 Private Sub Boton4_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton4.Click

 Listal.Items.Insert(2, "RICARDO")
 End Sub

 Private Sub Boton5_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton5.Click
 Dim Posi As Byte
 For Posi = 0 To (Listal.Items.Count - 1)

List2.Items.Add(Listal.Items.Item(Posi))
 Next Posi
 End Sub

 Private Sub Boton6_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton6.Click
 Try
 List2.Items.Add(Listal.SelectedItem)


 Catch ex As Exception
 MessageBox.Show("Primero seleccione un Nombre")
 End Try
 End Sub
End Class

```

5. GRABAR Y EJECUTAR

LISTBOX PRÁCTICA

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	ListBox Práctica
Backcolor	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	1
Name	Mensaje1
Text	Número

TEXTBOX

Cantidad	1
Name	Tdato
Text	8

LISTBOX

Cantidad	1
----------	---

Name Lista1
Backcolor (A su gusto)

GROUPBOX

Cantidad 1

Name Grupo
Backcolor (A su gusto)
Text Procesos

RADIOBUTTON (Ojo poner directamente dentro de GroupBox)

Cantidad 4

Name Opcion1
Backcolor (A su gusto)
Checked True
Text Tabla de Multiplicar

Name Opcion2
Backcolor (A su gusto)
Text Serie Fibonacci

Name Opcion3
Backcolor (A su gusto)
Text Números Aleatorios

Name Opcion4
Backcolor (A su gusto)
Text Factores Primos

4. CODIGO

```
Public Class Form1
Private Sub Opcion1_CheckedChanged(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Opcion1.CheckedChanged
 REM TABLA DE MULTIPLICAR
 Dim NUM, I, RES As Byte
 NUM = Val(Tdato.Text)
 Listal.Items.Clear()
 For I = 1 To 12
 RES = NUM * I
 Listal.Items.Add(NUM & " * " & I & " = " & RES)
 Next I
End Sub

Private Sub Opcion2_CheckedChanged(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Opcion2.CheckedChanged
 REM SERIE DE FIBONACCI
```

```

 Dim A, B, AUX, X, NUM As Integer
 NUM = Val(Tdato.Text)
 A = 1 : B = 1
 Listal.Items.Clear()
 Listal.Items.Add(A) : Listal.Items.Add(B)
 For X = 3 To NUM
 AUX = A + B
 Listal.Items.Add(AUX)
 A = B
 B = AUX
 Next

 End Sub

 Private Sub Opcion3_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Opcion3.CheckedChanged
 REM NUMEROS ALEATORIOS
 Dim NUM, X, AUX As Integer
 NUM = Val(Tdato.Text)
 Listal.Items.Clear()
 For X = 1 To NUM
 AUX = Rnd() * 1000
 Listal.Items.Add(AUX)
 Next
 End Sub


 Private Sub Opcion4_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles opcion4.CheckedChanged
 REM FACTORES PRIMOS DE UN NÚMERO
 Dim NUM, X, AUX, RESI As Integer
 NUM = Val(Tdato.Text)
 X = 2
 Listal.Items.Clear()
 While (NUM <> 1)
 RESI = NUM Mod X
 AUX = NUM \ X
 If (RESI = 0) Then
 Listal.Items.Add(X)
 NUM = AUX
 Else
 X += 1
 End If
 End While
 End Sub
End Class

```

5. GRABAR Y EJECUTAR

USANDO CHECKLISTBOX

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Usando CheckListBox
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

TEXTBOX

Cantidad	1
Name	Tdato
Text	(Vacío)

CHECKLISTBOX

Cantidad	1
Name	ListaCh
Sorted	True

LISTBOX

Cantidad	1
----------	---

Name	MiLista
BackColor	(A su gusto)
BUTTON	
Cantidad	4
Name	Boton1
BackColor	(A su gusto)
Text	Añadir
Name	Boton2
BackColor	(A su gusto)
Text	Limpiar
Name	Boton3
BackColor	(A su gusto)
Text	Pasar a la Lista
Name	Boton4
BackColor	(A su gusto)
Text	Listar Marcados

4. CODIGO

```

Public Class Form1

 Private Sub Form1_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 REM AÑADIMOS NOMBRES POR DEFECTO
 ListaCh.Items.Add("Teby")
 ListaCh.SetItemChecked(0, True)
 ListaCh.Items.Add("Arito")
 ListaCh.SetItemChecked(1, True)
 Tdato.Focus()
 End Sub

 Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 If Tdato.Text <> "" Then
 REM VERIFICA SI YA EXISTE EL TEXTO PARA NO REPETIR
 If ListaCh.CheckedItems.Contains(Tdato.Text) = False Then
 ListaCh.Items.Add(Tdato.Text, CheckState.Checked)

```

```

 Else
 MsgBox ("Ya Existe Marcado")
 End If

 Tdato.Text = ""
 End If
 Tdato.Focus()
End Sub

Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click
 REM LIMPIAR MARCADOS
 Dim n As Integer
 For n = 0 To ListaCh.Items.Count - 1
 ListaCh.SetItemChecked(n, False)
 Next
End Sub

Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton3.Click

REM PASA ITEMS MARCADOS DEL CHECKEDLISTBOX A EL LISTBOX
 MiLista.Items.Clear()
 Dim i As Integer
 For i = 0 To ListaCh.CheckedItems.Count - 1

 MiLista.Items.Add(ListaCh.CheckedItems(i))
 Next i
End Sub

Private Sub Boton4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton4.Click
 REM LISTAR MARCADOS
 Dim I As Integer
 Dim Valor As String = ""
 Dim Dato As String
 For I = 0 To Me.ListaCh.CheckedItems.Count - 1
 Dato = ListaCh.CheckedItems(I)
 Valor = Valor + Chr(13) + Dato
 Next

```

```
 MessageBox.Show(Valor)
End Sub

Private Sub ListaCh_ItemCheck(ByVal sender As
Object, ByVal e As
System.Windows.Forms.ItemCheckEventArgs) Handles
ListaCh.ItemCheck


REM validar el evento de cuando un item es marcado o no
 If e.NewValue = CheckState.Unchecked Then
 If ListaCh.CheckedItems.Count = 1 Then
 MsgBox("Todavia existen items activos")
 End If
 End If
End Sub

End Class
```

5. GRABAR Y EJECUTAR

USO DE LISTVIEW BÁSICO

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Uso de ListView
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	4
Name	Mensaje1
Text	Nombre
Backcolor	(A su gusto)
Name	Mensaje2
Text	Teléfono
Backcolor	(A su gusto)
Name	Mensaje3
Text	Ciudad
Backcolor	(A su gusto)

Name	Mensaje4
Text	Estudia
Backcolor	(A su gusto)

TEXTBOX

Cantidad	2
----------	---

Name	Tdato1
Text	(Vacío)

Name	Tdato2
Text	(Vacío)

COMBOBOX

Cantidad	1
----------	---

Name	ComboBox1
Items	Ambato Baños Pelileo Quero Latacunga
Sorted	True

CHECKBOX

Cantidad	1
----------	---

Name	CheckBox1
Text	Estudia
Checked	True
RigthToLeft	Yes

BUTTON

Cantidad	2
----------	---

Name	Boton1
Text	Añadir
BackColor	(A su gusto)

Name	Boton2
Text	Salir
BackColor	(A su gusto)

LISTVIEW

Cantidad	1
----------	---

Name	ListView1
------	-----------

4. CODIGO

```
Public Class Form1
```

```
Private Sub Form1_Load(ByVal sender As System.Object,  
 ByVal e As System.EventArgs) Handles MyBase.Load  
 REM SE DEFINE QUE COLUMNAS TENDRÁ LA MATRIZ
```

```
 Me.ListView1.Columns.Add("Nombre")  
 Me.ListView1.Columns.Add("Teléfono")  
 Me.ListView1.Columns.Add("Ciudad")  
 Me.ListView1.Columns.Add("Estudia")  
 Me.ListView1.View = View.Details
```

```
End Sub
```

```
Private Sub Boton1_Click(ByVal sender As System.Object,  
 ByVal e As System.EventArgs) Handles Boton1.Click  
 REM PASAR LA INFORMACIÓN AL LISTVIEW
```

```
If TDato1.Text.Trim = "" Then Exit Sub
```

```
Dim VarNombre As String = Me.TDato1.Text  
Dim VarTelefono As Integer = Me.TDato2.Text  
Dim VarCiudad As String = Me.ComboBox1.SelectedItem  
Dim VarEstudia As String = If(Me.CheckBox1.Checked, "Si", "No")
```

```
Dim I As ListViewItem  
I = Me.ListView1.Items.Add(VarNombre)  
I.SubItems.Add(VarTelefono)  
I.SubItems.Add(VarCiudad)  
I.SubItems.Add(VarEstudia)
```

```
End Sub
```

```
Private Sub Boton2_Click(ByVal sender As System.Object,  
 ByVal e As System.EventArgs) Handles Boton2.Click
```

```
 REM CERRAR  
 Me.Close()
```


```
End Sub
```

```
End Class
```

5. GRABAR Y EJECUTAR

LISTVIEW CON ARCHIVO PLANO

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Ficha
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	4
----------	---

Name	Mensaje1
Text	Empleado
Backcolor	(A su gusto)

Name	Mensaje2
Text	Hijos
Backcolor	(A su gusto)

Name	Mensaje3
Text	Estado Civil
Backcolor	(A su gusto)

Name	Mensaje4
Text	Estudia
Backcolor	(A su gusto)

TEXTBOX

Cantidad 1
Name Tdato1
Text (Vacío)

NUMERICUPDOWN

Cantidad 1
Name Tdato2
Text (Vacío)
Minimun 0
Máximo 12

COMBOBOX

Cantidad 1
Name Tdato3
Items Soltero
Casado
Viudo
Divorciado
Union Libre

GROUPBOX

Cantidad 1
Name GroupBox1

RADIOBUTTON

Cantidad 2
Name Opcion1
Text SI

Name Opcion2
Text NO
Checked True

BUTTON

Cantidad 4
Name Boton1
Text Añadir
BackColor (A su gusto)

Name	Boton2	
Text	Nuevo	
BackColor	(A su gusto)	
Name	Boton3	
Text	Reporte	
BackColor	(A su gusto)	
Name	Boton4	
Text	Salir	
BackColor	(A su gusto)	
LISTVIEW		
Cantidad	1	
Name	ListView1	
Columns	(Agregar 4 Columnas)	
	Columna1. Empleado	Ancho 80
	Columna2. Hijos	Ancho 60
	Columna3. Estado Civil	Ancho 90
	Columna4. Estudia	Ancho 60

4. CODIGO

```
Public Class Form1
```

```
Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load
 REM Cursor en el Empleado
 TDato1.Focus()
 REM Vista detallada del ListView
 ListView1.View = View.Details
 REM Cuadricula
 ListView1.GridLines = True
End Sub
 REM AÑADIR
Private Sub Boton1_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Boton1.Click
 REM Se guardará información en texto plano
 Dim Resultado As String
 Resultado = IIf(Opcion1.Checked, "Si", "No")
 FileOpen(1, "D:\Empleados.txt",
 OpenMode.Append)WriteLine(1, TDato1.Text, TDato2.Value,
 TDato3.Text, Resultado)
 FileClose(1)
 REM agrega los datos en el list view
 REM Solo un Dato
```

```

 ListView1.Items.Add(TDato1.Text)

 REM Varios Datos
 Dim Vector(4) As String
 Dim VarItem As ListViewItem
 Vector(0) = TDato1.Text
 Vector(1) = TDato2.Text
 Vector(2) = TDato3.Text
 Vector(3) = Resultado
 VarItem = New ListViewItem(Vector)
 ListView1.Items.Add(VarItem)

End Sub

 REM NUEVO
Private Sub Boton2_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Boton2.Click
 REM Controles en blanco
 TDato1.Text = ""
 TDato2.Value = 0
 TDato3.Text = ""
 Opcion2.Checked = True
End Sub

Private Sub Boton3_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Boton3.Click
 REM Carga el Archivo TXT
 Shell("Notepad D:\Empleados.TXT", AppWinStyle.MaximizedFocus)
End Sub


Private Sub Boton4_Click(ByVal sender As System.Object,
 ByVal e As System.EventArgs) Handles Boton4.Click
 End
End Sub
End Class

```

5. GRABAR Y EJECUTAR

TREEVIEW

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	TreeView
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

TEXTBOX

Cantidad	1
Name	Tdato
ReadOnly	True
Text	(Vacío)

TREEVIEW

Cantidad	1
Name	TreeView1
CheckedBoxes	True

BUTTON

Cantidad 1

Name Boton1
Text Recorrer
BackColor (A su gusto)**4. CODIGO**

```
Public Class Form1

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load
 REM GENERAREMOS VALORES ALEATORIOS
 Randomize()
 Dim TamA, TamB As Byte
 With TreeView1
 For I As Integer = 1 To 4
 Dim Padre As String = "Padre" & I
 Dim aux As TreeNode = .Nodes.Add(Padre, "PADRE: " & I)
 TamA = Int(Rnd() * 10)
 For J As Integer = 1 To TamA
 Dim hijo As String = Padre & "\Hijo " & J
 Dim auxi As TreeNode = aux.Nodes.Add(hijo, "HIJO " & J)
 TamB = Int(Rnd() * 10)
 For K As Integer = 1 To TamB
 Dim Nieto As String = hijo & "\Nieto " & K
 auxi.Nodes.Add(Nieto, "NIETO:" & K)
 Next K
 Next J
 Next I
 End With
End Sub

Private Sub TreeView1_AfterSelect(ByVal sender As System.Object,
ByVal e As System.Windows.Forms.TreeViewEventArgs) Handles
TreeView1.AfterSelect
 Tdato.Text = e.Node.FullPath
End Sub

Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e
As System.EventArgs) Handles Boton1.Click
 REM Se Declara una colección de nodos apartir de nuestro Treeview
 REM que vamos a recorrer
 Dim nodes As TreeNodeCollection = TreeView1.Nodes
 REM Se recorren los nodos principales
```

```

For Each n As TreeNode In nodes
 REM Se Declara un metodo para que recorra los hijos de los principales
 REM Y los hijos de los hijos....Recorrido Total en pocas palabras
 REM Para ello se envía el nodo actual para evaluar si tiene hijos
 RecorrerNodos(n)
 Next
End Sub

Private Sub RecorrerNodos(ByVal treeNode As TreeNode)
 Try
 REM Si el nodo que recibimos tiene hijos se recorrerá
 REM para luego verificar si esta o no checado
 For Each TN As TreeNode In treeNode.Nodes
 REM Se Verifica si esta marcado...
 If TN.Checked = True Then
 REM Si esta marcado mostramos el texto del nodo
 MessageBox.Show(TN.Text)
 End If
 REM Ahora hago verificacion a los hijos del nodo actual
 REM Esta iteración no acabara hasta llegar al último nodo principal
 RecorrerNodos(TN)
 Next
 Catch ex As Exception
 MessageBox.Show(ex.ToString())
 End Try
 End Sub

REM FUNCIONAMIENTO
REM PARA PROBAR EL FUNCIONAMIENTO DEBE SELECCIONAR UN NIETO Y
REM LA INFORMACIÓN SALDRA EN EL CUADRO DE TEXTO


REM DEBE MARCA ALGUNOS HIJOS O NIETOS PARA PROBAR EL BOTÓN
REM APOYO EN http://ka0stj.wordpress.com/2011/06/04/recorrer-treeview-con-checkbox-e-imprimir-marcados/
End Class

```

5. GRABAR Y EJECUTAR

FUNCIONES Y PROCEDIMIENTOS LOCALES

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Funciones y Procedimientos Locales
Backcolor	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	2
Name	Mensaje1
BackColor	(A su gusto)
Text	Número o Frase
TextAlign	MiddleCenter
Name	Mensaje2
BackColor	(A su gusto)
Text	Resultado

LISTBOX

Cantidad	1
----------	---

Name Lista

GROUPBOX

Cantidad 1

Name Grupo
Backcolor (A su gusto)
Text Procesos

RADIOBUTTON (Ojo poner directamente dentro de GroupBox)

Cantidad 4

Name Opcion1
Backcolor (A su gusto)
Text Par

Name Opcion2
Backcolor (A su gusto)
Text Primo

Name Opcion3
Backcolor (A su gusto)
Text Vocal

Name Opcion4
Backcolor (A su gusto)
Text Procedimiento

TEXTBOX

Cantidad 1

Name Tdato

4. CODIGO

Public Class Form1

Private Sub Opcion1_CheckedChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Opcion1.CheckedChanged

REM Par e Impar
Dim Num As Integer
Num = Val(Tdato.Text)
Mensaje2.Text = PARIMPAR(Num)
End Sub

```

Private Sub Opcion2_CheckedChanged(ByVal sender
As System.Object, ByVal e As System.EventArgs)
Handles Opcion2.CheckedChanged

 REM Primo
 Dim Num As Integer
 Num = Val(Tdato.Text)
 Mensaje2.Text = PRIMO(Num)

End Sub

Private Sub Opcion3_CheckedChanged(ByVal sender
As System.Object, ByVal e As System.EventArgs)
Handles Opcion3.CheckedChanged
 REM Vocal
 Dim Frase As String
 Mensaje2.Text = "Resultado"
 Frase = Tdato.Text
 Lista.Items.Clear()
 Lista.Items.Add("Vocales A : " & (CONTAR(Frase, "A")))
 Lista.Items.Add("Vocales E : " & (CONTAR(Frase, "E")))
 Lista.Items.Add("Vocales I : " & (CONTAR(Frase, "I")))
 Lista.Items.Add("Vocales O : " & (CONTAR(Frase, "O")))
 Lista.Items.Add("Vocales U : " & (CONTAR(Frase, "U")))
 SEPARAR(Frase) REM Invocamos a Procedimiento

End Sub

Private Sub Opcion4_CheckedChanged(ByVal sender
As System.Object, ByVal e As System.EventArgs)
Handles Opcion4.CheckedChanged
 REM Procedimiento
 Mensaje2.Text = "Resultado"
 Lista.Items.Clear()
 SEPARAR(Tdato.Text)

End Sub

Private Function PARIMPAR(ByVal Aux As Integer) As String
 Dim x As Integer
 Dim Resul As String
 X=Aux Mod 2
 If (x = 0) Then
 Resul = "PAR"
 Else
 Resul = "IMPAR"
 End If

```

```

 Return Resul REM Forma de Retorno 1
End Function

Private Function PRIMO(ByVal Aux As Integer) As String
 Dim R, sw, i As Integer
 i = 2 : sw = 0
 While ((i < Aux) And (sw = 0))
 R = Aux Mod i
 If (R = 0) Then
 sw = 1
 Else
 i += 1
 End If
 End While
 If (sw = 0) Then
 PRIMO = "ES PRIMO" REM Forma de Retorno 2
 Else
 PRIMO = "NO ES PRIMO"
 End If
End Function

Private Function CONTAR(ByVal Cadena As String,
 ByVal Caracter As String) As Byte
 REM Cuenta un Determinado Caracter
 Dim i, Ac As Integer
 Dim Letra As String
 Ac = 0
 For i = 1 To Len(Cadena)
 Letra = UCASE(Mid(Cadena, i, 1))
 If Letra = UCASE(Caracter) Then
 Ac += 1
 End If
 Next i
 Return Ac
End Function

Private Sub SEPARAR(ByVal Cadena As String)
 Dim i As Integer
 Dim Letra As String
 Lista.Items.Add("Separar en Minusculas")
 For i = 1 To Len(Cadena)
 Letra = LCASE(Mid(Cadena, i, 1))

```


```
 Lista.Items.Add(Letra)
 Next i
End Sub

End Class
```

5. GRABAR Y EJECUTAR

FUNCIONES Y PROCEDIMIENTOS GLOBALES

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Funciones y Procedimientos Globales
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	2
Name	Mensaje1
BackColor	(A su gusto)
Text	Número o Frase
Name	Mensaje2
BackColor	(A su gusto)
Text	Vacío

TEXTBOX

Cantidad	1
Name	Tdato
Text	Vacío

BUTTON

Cantidad	3
----------	---

Name	Boton1
BackColor	(A su gusto)
Text	Cubo
Name	Boton2
BackColor	(A su gusto)
Text	Posición Vocal A
Name	Boton3
BackColor	(A su gusto)
Text	Salir

MODULO

Cantidad 1

Nombre Modulo

4. CODIGO

EVENTOS DEL FORMULARIO

```
Public Class Form1

 Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 Dim Valor, Resp As Double
 Valor = Val(Me.Tdato.Text)
 Resp = CUBO(Valor)
 Mensaje2.Text = Resp
 End Sub

 Private Sub Boton2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton2.Click
 Dim Frase As String
 Dim Resp As Integer
 Frase = Me.Tdato.Text
 Resp = VOCAL(Frase, "A")
 Mensaje2.Text = Resp
 End Sub

 Private Sub Boton3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton3.Click
 Me.Close()
 End Sub
End Class
```

CÓDIGO DEL MÓDULO

```
Module Modulo

 Public Function CUBO(ByVal Num As Double) As Double
 Dim R As Double
 R = Math.Pow(Num, 3)
 Return R
 End Function

 Public Function VOCAL(ByVal Texto As String, ByVal
Letra As String) As Integer
 Dim Posi, I As Integer
```


```
Dim Fra As String
For I = 1 To Len(Texto)
 Fra = Mid(Texto, I, 1)
 If UCASE(Fra) = UCASE(Letra) Then
 Posi = I
 I = Len(Texto)
 End If
Next I
Return Posi

End Function
End Module
```

5. GRABAR Y EJECUTAR

MOVIMIENTO DE FIGURA

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Movimiento de una Figura
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	True
MinimizeBox	True
StartPosition	CenterScreen
Size	580, 380
WindowState	Normal

LABEL

Cantidad	2
Name	Mensaje1
Text	00:00:00
Backcolor	(A su gusto)

Font	(Tamaño 24, Negrita)
Backcolor	(A su gusto)
Name	Mensaje2
Text	Lorena

TIMER

Cantidad	1
----------	---

Name	Reloj
Enabled	True
Interval	10 (Está en milisegundos)

NUMERICUPDOWN

Cantidad	1
----------	---

Name	ControlNumerico
TextAlign	Center
Minimum	1
Maximum	50
Increment	2
Value	10 (Similar a Timer)

BUTTON

Cantidad	1
----------	---

Name	Boton1
Text	Detener
BackColor	(A su gusto)

4. CODIGO

```

Public Class Form1
 Dim DX As Integer 'Variable para incremento horizontal
 Dim DY As Integer 'Variable para incremento vertical

 Private Sub Reloj_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs)
 Handles Reloj.Tick

 REM CAPTURA LA HORA DEL COMPUTADOR DOS FORMAS
 Mensaje1.Text = TimeOfDay
 REM Mensaje1.Text = Date.Now
 REM MOVIMIENTO HORIZONTAL
 If Mensaje2.Left >= (Me.Width - Mensaje2.Width) Then 'Controlo limite derecho
 DX = -DX
 End If

 If Mensaje2.Left <= 0 Then 'Controlo limite izquierdo
 DX = Math.Abs(DX)
 End If

 Mensaje2.Left = Mensaje2.Left + DX

 REM MOVIMIENTO VERTICAL
 If Mensaje2.Top >= (Me.Height - Mensaje2.Height) Then 'Controlo limite inferior
 DY = -DY
 End If

 If Mensaje2.Top <= 0 Then 'Controlo limite superior
 DY = Math.Abs(DY)
 End If

 Mensaje2.Top = Mensaje2.Top + DY
 End Sub

```

```

 Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles MyBase.Load

 REM Inicialización de Variables
 DX = 3
 DY = 4
 End Sub

 Private Sub ControlNumerico_ValueChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles ControlNumerico.ValueChanged
 REM Intervalo para el Reloj
 Reloj.Interval = ControlNumerico.Value

 End Sub

 Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles Boton1.Click

 REM CONTROL DEL BOTON PARA DETENER O MOVER
 If Boton1.Text = "Detener" Then
 Boton1.Text = "Mover"
 Reloj.Enabled = False
 Else
 Reloj.Enabled = True
 Boton1.Text = "Detener"
 End If


 End Sub
End Class

```

5. GRABAR Y EJECUTAR

MASCARAS Y ARCHIVOS DE TEXTO

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Mascaras y Archivos de Texto
Backcolor	(A su gusto)
Icon	(A su gusto)
MaximizeBox	False
MinimizeBox	Flase
StartPosition	CenterScreen
WindowState	Normal

LABEL

Cantidad	1
Name	Mensaje1
Text	Estudiante
Backcolor	(A su gusto)
Font	(Tamaño 10, Negrita)
Name	Mensaje2
Text	Teléfono
Font	(Tamaño 10, Negrita)
Backcolor	(A su gusto)
Name	Mensaje3
Text	Color Favorito:

Font (Tamaño 10, Negrita)
Backcolor (A su gusto)

MASKTEXTBOX

Cantidad 2

Name MaskedTextBox1
Mask >AAAAAAA

Name MaskedTextBox2
Mask (Vacío)

BUTTON

Cantidad 2

Name Boton1
Text Guardar
BackColor (A su gusto)

Name Boton2
Text Salir
BackColor (A su gusto)

4. CODIGO

Public Class Form1

```
Private Sub Form1_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load
 REM ASIGNAMOS MASCARA Y MARCADOR
 MaskedTextBox2.Mask = "(##)###-###"
 MaskedTextBox2.PromptChar = "0"
End Sub
```

```
Private Sub Boton1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton1.Click
 REM BOTON GUARDAR
```

```
REM AQUI PONEMOS LA RUTA DONDE SE CREARA EL ARCHIVO DE TEXTO
 Dim VarArchivo As String = "D:\MiArchivo.txt"
 Dim I As Integer
 Dim MIARREGLO(3) As String
```

```

MIARREGLO(0) = (MaskedTextBox1.Text & ".")
MIARREGLO(1) = (MaskedTextBox2.Text & ".")
MIARREGLO(2) = (TDate1.Text & ".")  

Dim VarGuardar As New System.IO.StreamWriter(VarArchivo, True)  

For i = 0 To 3
 VarGuardar.WriteLine(MIARREGLO(I))
Next  

VarGuardar.Close()
MsgBox("Datos Almacenados con éxito")
End Sub  


Private Sub Boton2_Click(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles Boton2.Click
 End
End Sub
End Class

```

5. GRABAR Y EJECUTAR

CONTROL DE ERRORES Y AYUDA

1. Abrir un nuevo Proyecto
2. Apariencia del Formulario

3. Componentes

FORM

Name	Form1
Text	Control de Errores y Ayuda
Backcolor	(A su gusto)
MaximizeBox	False
MinimizeBox	False
StartPosition	CenterScreen
WindowState	Normal
HelpButton	True

LABEL

Cantidad	4
Name	Mensaje1
BackColor	(A su gusto)
Text	Nombre
Name	Mensaje2
BackColor	(A su gusto)
Text	Apellido
Name	Mensaje3
BackColor	(A su gusto)

Text	Edad
Name	Mensaje4
BackColor	(A su gusto)
Text	Dirección (F1)
TEXTBOX	
Cantidad	4
Name	Tdato1
Text	Vacío
Name	Tdato2
Text	Vacío
Name	Tdato3
Text	Vacío
Name	Tdato4
Text	Vacío
BUTTON	
Cantidad	1
Name	Boton1
BackColor	(A su gusto)
Text	Cerrar
ERRORPROVIDER	
Cantidad	1
Name	ErrorProvider1
ContainerControl	Form1
HELPPROVIDER	
Cantidad	1
Name	HelpProvider1

4. CODIGO

Public Class Form1

```
Private Sub TDato1_Validate(sender As Object, e As
```

```

System.ComponentModel.CancelEventArgs) Handles
TDato1.Validating

If TDato1.Text.Length = 0 Then
 ErrorProvider1.SetError(TDato1, "Recuerde Debe
llenar Nombre")

Else
 ErrorProvider1.SetError(TDato1, "")
End If
End Sub

Private Sub Tdato2_Validating(ByVal sender As
Object, ByVal e As
System.ComponentModel.CancelEventArgs) Handles
Tdato2.Validating

If Tdato2.Text.Length = 0 Then
 ErrorProvider1.SetError(Tdato2, "Recuerde Debe
llenar Apellido")

Else
 ErrorProvider1.SetError(Tdato2, "")
End If
End Sub

Private Sub Tdato3_Validating(ByVal sender As
Object, ByVal e As
System.ComponentModel.CancelEventArgs) Handles
Tdato3.Validating

If Not IsNumeric(Tdato3.Text) Then
REM esto viene la frecuencia con la que parpadeará el
ErrorProvider1

 ErrorProvider1.BlinkRate = 200
REM para que siempre esté parpadeando mientras
cuando no se corrija el error.

ErrorProvider1.BlinkStyle = ErrorBlinkStyle.AlwaysBlink
ErrorProvider1.SetError(Tdato3, "No es correcto el
dato ingresado")
REM con esto hacemos que el control TextBox no pierda el
enfoque por el momento...

```

```

e.Cancel = True

Else
 ErrorProvider1.SetError(Tdato3, "")
 e.Cancel = False
End If

End Sub

```

REM OTRO CASO

```

Private Sub Tdato4_HelpRequested(ByVal sender As Object, ByVal hlevent As System.Windows.Forms.HelpEventArgs) Handles Tdato4.HelpRequested

HelpProvider1.SetHelpString(Tdato4, "Dirección del Domicilio")

End Sub

```

```

Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

```

REM PARA ENLAZAR MEDIANTE TECLA F1

```

HelpProvider1.HelpNamespace =
"http://msdn.microsoft.com/library/en-us/vbcon/html/vbconbuttoncontroloverview.asp"

```

REM FORMA 2, PARA QUE SE VISUALICE ICONO DE AYUDA

```

HelpProvider1.SetHelpString(TDato1, "Ingrese el Nombre del Cliente")

```

```

HelpProvider1.SetHelpString(Tdato2, "Digite Apellido del Cliente")

```

```
End Sub
```

```
Private Sub Boton1_Click(ByVal sender As  
System.Object, ByVal e As System.EventArgs) Handles  
Boton1.Click  
  
 Me.Close()  
End Sub  
  
End Class
```

5. GRABAR Y EJECUTAR

CONECCIÓN CON BASE DE DATOS ACCESS POR CÓDIGO

1. Abrir un nuevo Proyecto
2. Estructura de la Base de Datos (Access)

AULA.MDB VERSIÓN 2003

TBLDATOS

* Matricula	Numérico (Entero) (Campo Llave)
Alumno	Texto (30)
Curso	Numerico (Byte)
Sexo	Texto (1)
Fnace	Fecha/Hora (Fecha Corta)
Retirado	Sí/No
CostoMatricula	Moneda

(Nota: Digite la información de 5 Registros)

3. Apariencia del Formulario

4. Componentes

FORM

Name	Form1
Text	Conecciones por Código
Backcolor	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad 4

Name	Boton1
BackColor	(A su gusto)
Text	Forma 1

Name	Boton2
BackColor	(A su gusto)
Text	Forma 2

Name	Boton3
BackColor	(A su gusto)
Text	Forma 3
Name	Boton4
BackColor	(A su gusto)
Text	Salir

DATAGRIDVIEW

Cantidad 1

Name DataGridView1

5. CODIGO

```
Imports System.Data.Common REM Para Forma 1  
Imports System.Data.OleDb REM Para Form 2
```

Public Class Form1

```
Dim DBA As DbProviderFactory =  
DbProviderFactories.GetFactory("System.Data.OleDb")
```

**Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click**

```
REM FORMA 1
```

```
Dim CN_A As DbConnection = DBA.CreateConnection()  
Dim CMD_A As DbCommand = CN_A.CreateCommand  
Dim DA_A As DbDataAdapter = DBA.CreateDataAdapter  
Dim DT_A As New DataTable
```

```

CN_A.ConnectionString =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2008\AULA.Mdb"

CMD_A.CommandText = "Select * From TblDatos"
 DA_A.SelectCommand = CMD_A
 DA_A.Fill(DT_A)
 DataGridView1.DataSource = DT_A
End Sub

Private Sub Boton2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Button1.Click
 REM FORMA 2
 Dim Coneccion As OleDbConnection
 Dim Adap As OleDbDataAdapter
 Dim Tabla As DataSet

 REM Enlazando coneccion a la base de datos
Coneccion = New
OleDbConnection("Provider=Microsoft.Jet.OLEDB.4.0;
Data Source=c:\ProyectosNet2008\AULA.Mdb")

REM Cargando el adapter con la instruccion sql

Adap = New OleDbDataAdapter("Select * from
TblDatos", Coneccion)

REM Cargando el dataset

Tabla = New DataSet()
Adap.Fill(tabla, "TblDatos")

REM Cargando el datagridview
DataGridView1.DataSource = Tabla
DataGridView1.DataMember = "TblDatos"
End Sub

Private Sub Boton3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton3.Click
 REM FORMA 3

```

```

Dim Coneccion As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2008\AULA.Mdb"

Try
 Dim CONN As New OleDb.OleDbConnection(Coneccion)
 Dim CMD As New OleDb.OleDbCommand("Select * From
TblDatos", CONN)

 Dim DA As New OleDb.OleDbDataAdapter(CMD)
 Dim DS As New DataSet
 CONN.Open()
 DA.Fill(DS)
 CONN.Close()
 DataGridView1.DataSource = DS.Tables(0)
 Catch ex As OleDbException
 MsgBox(ex.Message)
 End Try
End Sub

Private Sub Boton4_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton4.Click
 REM Salir
 Me.Close()

End Sub
End Class

```

6. GRABAR Y EJECUTAR

CONSULTAS POR CÓDIGO

1. Abrir un nuevo Proyecto
2. Estructura de la Base de Datos (Access)

AULA.MDB

TBLDATOS

* Matricula	Numérico (Entero) (Campo Llave)
Alumno	Texto (30)
Curso	Numerico (Byte)
Sexo	Texto (1)
Fnace	Fecha/Hora (Fecha Corta)
Retirado	Sí/No
CostoMatricula	Moneda

(Nota: Digite la información de 5 Registros O puede utilizar la Base de datos del ejercicio anterior)

3. Apariencia del Formulario

4. Componentes

FORM

Name	Form1
Text	Consultas por Código
Backcolor	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad 5

Name	Boton1
BackColor	(A su gusto)
Text	Ver Todos
Name	Boton2
BackColor	(A su gusto)
Text	Por Constante
Name	Boton3
BackColor	(A su gusto)
Text	Por Variable
Name	Boton4
BackColor	(A su gusto)
Text	Por Número
Name	Boton5
BackColor	(A su gusto)
Text	Por Fecha

DATAGRIDVIEW

Cantidad 1

Name DataGridView

LABEL

Cantidad 3

Name	Mensaje1
BackColor	(A su gusto)
Text	Género
Name	Mensaje2
BackColor	(A su gusto)
Text	Costo
Name	Mensaje3
BackColor	(A su gusto)
Text	Desde

TEXTBOX

Cantidad 3

Name	Tdato1
BackColor	(A su gusto)

Text	F
Name	Tdato2
BackColor	(A su gusto)
Text	100
Name	Tdato3
BackColor	(A su gusto)
Text	01/04/2010

5. CODIGO

```

Imports System.Data.OleDb

Public Class Form1

 Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click

 REM VER TODOS
 Dim Coneccion As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2008\AULA.Mdb"

 Try
 Dim CONN As New OleDb.OleDbConnection(Coneccion)
 Dim CMD As New OleDb.OleDbCommand("Select * From
TblDatos", CONN)

 Dim DA As New OleDb.OleDbDataAdapter(CMD)
 Dim DS As DataSet
 REM Cargando el Dataset

 DS = New DataSet()
 DA.Fill(DS, "TblDatos")

 REM Cargando el Datagridview
 DataGridView.DataSource = DS
 DataGridView.DataMember = "TblDatos"

 CONN.Open()
 DA.Fill(DS)
 CONN.Close()

```

```

 DataGrid.DataSource = DS
 Catch ex As OleDbException
 MsgBox(ex.Message)
 End Try
End Sub

Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click

 REM CONSULTA POR VALOR CONSTANTE
Dim Coneccion As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2008\AULA.Mdb"

Try
 Dim CONN As New OleDb.OleDbConnection(Coneccion)
 Dim CMD As New OleDb.OleDbCommand("Select * From
TblDatos Where Sexo='M'", CONN)

 Dim DA As New OleDb.OleDbDataAdapter(CMD)
 Dim DS As DataSet
 REM Cargando el Dataset

 DS = New DataSet()
 DA.Fill(DS, "TblDatos")

 REM Cargando el Datagridview
 DataGrid.DataSource = DS
 DataGrid.DataMember = "TblDatos"

 CONN.Open()
 DA.Fill(DS)
 CONN.Close()
 DataGrid.DataSource = DS
 Catch ex As OleDbException
 MsgBox(ex.Message)
 End Try

End Sub

Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton3.Click

```

```

 REM POR VARIABLE TIPO STRING
Dim Mivar As String
Mivar = Trim(Tdato1.Text) REM Retiramos espacios en Blanco

Dim Coneccion As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2008\AULA.Mdb"

Try
Dim CONN As New OleDb.OleDbConnection(Coneccion)
Dim CMD As New OleDb.OleDbCommand("Select * From
TblDatos Where Sexo=''" & Mivar & "'", CONN)

Dim DA As New OleDb.OleDbDataAdapter(CMD)
 Dim DS As New DataSet
 REM DS = New DataSet()
 DA.Fill(DS, "TblDatos")

DataGrid.DataSource = DS
DataGridDataMember = "TblDatos"

CONN.Open()
DA.Fill(DS)
CONN.Close()
DataGrid.DataSource = DS

Catch ex As OleDbException
 MsgBox(ex.Message)
End Try

End Sub

Private Sub Boton4_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton4.Click
 REM POR VARIABLE TIPO NUMÉRICO
 Dim Mivar As Integer
Mivar = Tdato2.Text REM Tomamos el dato ingresado
Dim Coneccion As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2008\AULA.Mdb"

Try

```

```

 Dim CONN As New
OleDb.OleDbConnection(Coneccion)
 Dim CMD As New
OleDb.OleDbCommand("Select * From TblDatos Where
CostoMatricula >=" & Mivar, CONN)

Dim DA As New OleDb.OleDbDataAdapter(CMD)
 Dim DS As New DataSet
 REM DS = New DataSet()
 DA.Fill(DS, "TblDatos")

DataGrid.DataSource = DS
DataGrid.DataMember = "TblDatos"

 CONN.Open()
 DA.Fill(DS)
 CONN.Close()
 DataGrid.DataSource = DS

Catch ex As OleDbException
 MsgBox(ex.Message)
End Try
End Sub

Private Sub Boton5_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton5.Click
 REM POR VARIABLE TIPO FECHA
 Dim Mivar As Date
Mivar = Tdato3.Text REM Tomamos el dato ingresado

 Dim Coneccion As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2008\AULA.Mdb"

Try
 Dim CONN As New OleDb.OleDbConnection(Coneccion)
 Dim CMD As New OleDb.OleDbCommand("Select * From
TblDatos Where Fnace >#" & Mivar & "#", CONN)
 Dim DA As New OleDb.OleDbDataAdapter(CMD)
 Dim DS As New DataSet
 REM DS = New DataSet()
 DA.Fill(DS, "TblDatos")

```

```
 DataGrid.DataSource = DS
 DataGridDataMember = "TblDatos"

 CONN.Open()
 DA.Fill(DS)
 CONN.Close()
 DataGrid.DataSource = DS

 Catch ex As OleDbException
 MsgBox(ex.Message)
 End Try

End Sub
End Class
```

6. GRABAR Y EJECUTAR

CONSULTAS POR COMPONENTES

1. Abrir un nuevo Proyecto
2. Estructura de la Base de Datos (Access)

AULA.MDB

TBLDATOS

* Matricula	Numérico (Entero) (Campo Llave)
Alumno	Texto (30)
Curso	Numerico (Byte)
Sexo	Texto (1)
Fnace	Fecha/Hora (Fecha Corta)
Retirado	Sí/No
CostoMatricula	Moneda

(Nota: Digite la información de 5 Registros O puede utilizar la Base de datos del ejercicio anterior)

3. Apariencia del Formulario

4. Componentes

FORM

Name	Form1
Text	Consultas por Componentes
Backcolor	(A su gusto)

StartPosition CenterScreen
WindowState Normal

BUTTON

Cantidad 5

Name Boton1
BackColor (A su gusto)
Text Ver Todos

Name Boton2
BackColor (A su gusto)
Text Por Constante

Name Boton3
BackColor (A su gusto)
Text Por Texto

Name Boton4
BackColor (A su gusto)
Text Por Número

Name Boton5
BackColor (A su gusto)
Text Por Fecha

DATAGRIDVIEW

Cantidad 1

Name DataGridView

LABEL

Cantidad 3

Name Mensaje1
BackColor (A su gusto)
Text Género

Name Mensaje2
BackColor (A su gusto)
Text Costo

Name Mensaje3
BackColor (A su gusto)
Text Desde

TEXTBOX

Cantidad 3

Name	Tdato1
BackColor	(A su gusto)
Text	F
Name	Tdato2
BackColor	(A su gusto)
Text	120
Name	Tdato3
BackColor	(A su gusto)
Text	01/04/2010

DATASET

Cantidad 1

	<p>Agregar conjunto de datos</p> <p>Elija un conjunto de datos con tipo o sin tipo para agregar al diseño.</p> <p><input checked="" type="radio"/> Conjunto de datos con tipo</p> <p>Nombre: BaseDatos.DataSet1</p> <p>Crea una instancia de una clase de conjunto de datos con tipo que implementa la interfaz <code>IDataSet</code>. Esta opción para trabajar con un conjunto de datos que tiene un esquema definido.</p> <p><input type="radio"/> Conjunto de datos sin tipo</p> <p>Crea una instancia de una clase de conjunto de datos sin tipo del tipo <code>DataSet</code>. Esta opción cuando desee un conjunto de datos sin ningún esquema.</p>
<p>Clic derecho sobre DataSet1 y Editor</p> 	<p>Clic derecho sobre TblDatos 1 y escoger Agregar Query.</p> <p>Asistente para la configuración de consultas de TableAdapter</p> <p>Elija un tipo de comando</p> <p>La consulta de TableAdapter utiliza instrucciones SQL o un procedimiento almacenado.</p> <p><input checked="" type="radio"/> Usar instrucciones SQL</p> <p>Especifique una instrucción SELECT para cargar datos.</p> <p><input type="radio"/> Crear un nuevo procedimiento almacenado</p> <p>Especifique una instrucción SELECT y el asistente generará un nuevo procedimiento almacenado.</p> <p>Pulse Siguiente</p>
<p>Asistente para la configuración de consultas de TableAdapter</p> <p>Elija un tipo de consulta</p> <p>Elija el tipo de consulta que se va a generar</p> <p>¿Qué tipo de consulta SQL desearía usar?</p> <p><input checked="" type="radio"/> SELECT que devuelve filas</p> <p>Devuelve una o varias filas o columnas.</p> <p>Pulse Siguiente</p>	<p>Escriba su instrucción SQL o utilice el Generador de consultas para construirlo. ¿Qué datos debe cargar la tabla?</p> <pre>SELECT Matricula, Alumno, Curso, Sexo, Fnace, Retirado, CostoMatricula FROM TblDatos WHERE (Sexo = ?)</pre> <p>Digite Sentencia del Select</p> <p>Nota: El signo ? es por el parámetro a enviar</p>

<p>¿Qué métodos desea agregar a TableAdapter?</p> <p><input checked="" type="checkbox"/> Rellenar un DataTable Crea un método que toma un DataTable o DataSet como parámetro y llena el almacenado SELECT introducido en la página anterior.</p> <p>Nombre de método: <input type="text" value="FillByTexto"/></p> <p><input checked="" type="checkbox"/> Devolver un DataTable Crea un método que devuelve una nueva DataTable con los resultados del almacenado SELECT introducido en la página anterior.</p> <p>Nombre de método: <input type="text" value="GetDataByTexto"/></p> <p>Ponemos Nombre al Método y Siguiente</p>	
--	--

NOTA: GENERE TRES MÉTODOS PARA LOS CAMPOS FECHA, COSTOMATRICULA Y UN CAMPO CONSTANTE.
QUEDARÁ:

Los Select serán:
CONSTANTE

Select * From TblDatos Where Sexo='M'

FECHA

SELECT * FROM TblDatos WHERE Fnace >= ?

COSTO MATRICULA

SELECT * FROM TblDatos WHERE CostoMatricula >= ?
5. CODIGO

Imports System.Data.OleDb

Public Class Form1

```

Private Sub FormConsultas_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 'TODO: esta línea de código carga datos en la tabla
 'MiDataSet1.TblDatos' Puede moverla o quitarla
 según sea necesario.

 Me.TAdatos.Fill(Me.MiDataSet1.TblDatos)
End Sub

Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 TAdatos.Fill(Me.MiDataSet1.TblDatos)
End Sub

Private Sub Boton2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton2.Click
 REM CONSULTA POR VALOR CONSTANTE

 TAdatos.FillByConstante(Me.MiDataSet1.TblDatos)
End Sub

Private Sub Boton3_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton3.Click
 REM VARIABLE TIPO STRING
 Dim MiVar As String
 MiVar = Trim(Tdato1.Text)
 TAdatos.FillByTexto(Me.MiDataSet1.TblDatos, MiVar)
End Sub

Private Sub Boton4_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton4.Click
 REM VARIABLE TIPO NUMÉRICO
 Dim MiVar As Integer
 MiVar = Tdato2.Text

 TAdatos.FillByNumero(Me.MiDataSet1.TblDatos, MiVar)
End Sub

```

```
Private Sub Boton5_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton5.Click
 REM VARIABLE TIPO FECHA
 Dim MiVar As Date
 MiVar = Tdato3.Text
 TAdatos.FillByFecha(Me.MiDataSet1.TblDatos, MiVar)
End Sub
End Class
```

6. GRABAR Y EJECUTAR

INSERTAR REGISTROS POR CÓDIGO

1. Abrir un nuevo Proyecto
2. Estructura de la Base de Datos (Access)

AULA.MDB

TBLDATOS

* Matricula	Numérico (Entero) (Campo Llave)
Alumno	Texto (30)
Curso	Numerico (Byte)
Sexo	Texto (1)
Fnace	Fecha/Hora (Fecha Corta)
Retirado	Sí/No
CostoMatricula	Moneda

(Nota: Digite la información de 5 Registros O puede utilizar la Base de datos del ejercicio anterior)

3. Apariencia del Formulario

4. Componentes

FORM

Name	Form1
Text	Insertar Registros por Código
Backcolor	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad	2
Name	Boton1
BackColor	(A su gusto)
Text	Consultar
Name	Boton2
BackColor	(A su gusto)
Text	Guardar

DATAGRIDVIEW

Cantidad	1
Name	DataGridView
AllowUserToAddRows	False
AllowUserToDeleteRows	False
AllowUserToOrderColumns	True
ReadOnly	True

LABEL

Cantidad	6
Name	Mensaje1
BackColor	(A su gusto)
Text	Matricula
Name	Mensaje2
BackColor	(A su gusto)
Text	Estudiante
Name	Mensaje3
BackColor	(A su gusto)
Text	Curso
Name	Mensaje4
BackColor	(A su gusto)
Text	Género
Name	Mensaje5
BackColor	(A su gusto)
Text	Nacimiento
Name	Mensaje6
BackColor	(A su gusto)
Text	Costo

TEXTBOX

Cantidad

6

Name	Tdato1
BackColor	(A su gusto)
Text	Vacio

Name	Tdato2
BackColor	(A su gusto)
Text	Vacio

Name	Tdato3
BackColor	(A su gusto)
Text	1

Name	Tdato4
BackColor	(A su gusto)
Text	M

Name	Tdato5
BackColor	(A su gusto)
Text	29/05/2001

Name	Tdato6
BackColor	(A su gusto)
Text	169

CHECKBOX

Cantidad

1

Name	CheckBox1
BackColor	(A su gusto)
Text	Retirado
CheckAlign	MiddleRight

5. CODIGO

```
Imports System.Data.OleDb

Public Class Form1
 Private Sub Form1_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 Call CargarDatos()
 End Sub
 Private Sub Boton1_Click_1(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 Boton1.Click
```

```

 REM CONSULTAR
 Call CARGARDATOS()
End Sub

Private Sub Boton2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton2.Click
 REM INSERTAR
 Dim Coneccion As String =
 "Provider=Microsoft.Jet.OLEDB.4.0; Data
 Source=c:\ProyectosNet2010\AULA.Mdb"
 Try

 Dim CONN As New OleDb.OleDbConnection(Coneccion)
 Dim CMD As New OleDb.OleDbCommand("Insert Into
 TblDatos(Matricula,Alumno,Curso,Sexo,Fnace,Retirado
 ,CostoMatricula) Values
 (Matricula,Alumno,Curso,Sexo,Fnace,Retirado,CostoMa
 tricula)", CONN)

 REM ASIGNAMOS DATOS
 CMD.Parameters.AddWithValue("Matricula", TDato1.Text)
 CMD.Parameters.AddWithValue("Alumno", TDato2.Text)
 CMD.Parameters.AddWithValue("Curso", Tdato3.Text)
 CMD.Parameters.AddWithValue("Sexo", Tdato4.Text)
 CMD.Parameters.AddWithValue("Fnace", Tdato5.Text)
 CMD.Parameters.AddWithValue("Retirado", CheckBox1.Checked)
 CMD.Parameters.AddWithValue("CostoMatricula", Tdato6.Text)

 CONN.Open()
 CMD.ExecuteNonQuery()
 REM DESDE AQUI RELLENA DATOS EN EL DATAGRID

 Dim CMD2 As New OleDb.OleDbCommand("Select * From
 TblDatos order by Alumno ", CONN)

 Dim DA As New OleDb.OleDbDataAdapter(CMD2)
 Dim DS As New DataSet
 DA.Fill(DS, "TblDatos")
 DataGrid.DataSource = DS
 CONN.Close()

 Catch ex As OleDbException
 MsgBox(ex.Message)
 End Try

```

End Sub

Sub CARGARDATOS ()

REM VER TODOS

Dim Coneccion As String =
"Provider=Microsoft.Jet.OLEDB.4.0; Data
Source=c:\ProyectosNet2010\AULA.Mdb"

Try

Dim CONN As New OleDb.OleDbConnection(Coneccion)
Dim CMD As New OleDb.OleDbCommand("Select * From
TblDatos", CONN)

Dim DA As New OleDb.OleDbDataAdapter(CMD)

Dim DS As DataSet

REM Cargando el Dataset

DS = New DataSet()

DA.Fill(DS, "TblDatos")

REM Cargando el Datagridview

DataGridView.DataSource = DS

DataGridView.DataMember = "TblDatos"

CONN.Open()

DA.Fill(DS)

CONN.Close()

DataGridView.DataSource = DS

Catch ex As OleDbException

MsgBox(ex.Message)

End Try

End Sub

End Class

6. GRABAR Y EJECUTAR

ACTUALIZAR REGISTROS POR CÓDIGO

1. Abrir un nuevo Proyecto
2. Estructura de la Base de Datos (Access)

AULA.MDB

TBLDATOS

* Matricula	Numérico (Entero) (Campo Llave)
Alumno	Texto (30)
Curso	Numerico (Byte)
Sexo	Texto (1)
Fnace	Fecha/Hora (Fecha Corta)
Retirado	Sí/No
CostoMatricula	Moneda

(Nota: Digite la información de 5 Registros O puede utilizar la Base de datos del ejercicio anterior)

3. Apariencia del Formulario

4. Componentes

FORM

Name	Form1
Text	Actualización Registros por Código
Backcolor	(A su gusto)
StartPosition	CenterScreen
WindowState	Normal

BUTTON

Cantidad

3

Name	Boton1
BackColor	(A su gusto)
Text	Siguiente

Name	Boton2
BackColor	(A su gusto)
Text	Anterior

Name	Boton3
BackColor	(A su gusto)
Text	Actualizar

DATAGRIDVIEW

Cantidad

1

Name	DataGridView
AllowUserToAddRows	False
AllowUserToDeleteRows	False
AllowUserToOrderColumns	True
ReadOnly	True

LABEL

Cantidad

4

Name	Mensaje1
BackColor	(A su gusto)
Text	Matricula

Name	Mensaje2
BackColor	(A su gusto)
Text	Estudiante

Name	Mensaje3
BackColor	(A su gusto)
Text	Curso

Name	Mensaje4
BackColor	(A su gusto)
Text	Género

TEXTBOX

Cantidad

4

Name	Tdato1
BackColor	(A su gusto)

Enabled	False
Text	Vacio
Name	Tdato2
BackColor	(A su gusto)
Text	Vacio
Name	Tdato3
BackColor	(A su gusto)
Text	Vacio
Name	Tdato4
BackColor	(A su gusto)
Text	Vacio

5. CODIGO

```

Imports System.Data.OleDb

Public Class Form1
 Dim Mitabla As DataTable
 Dim FI As Integer

 Private Sub FormActualiza_Load(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
 MyBase.Load
 Call CARGARDATOS()
 Call MOSTRARDATOS(0)
End Sub

 Private Sub Boton1_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton1.Click
 REM SIGUIENTE
 REM Posicionarse en la fila siguiente
 Dim UFI As Integer = Mitabla.Rows.Count - 1
 FI = FI + 1
 If FI > UFI Then FI = UFI
 MOSTRARDATOS(FI)
End Sub

 Private Sub Boton2_Click(ByVal sender As
System.Object, ByVal e As System.EventArgs) Handles
Boton2.Click
 REM SIGUIENTE

```

```

 REM Posicionarse en la fila anterior
 Dim UFI As Integer = Mitabla.Rows.Count - 1
 FI = FI - 1
 If FI > UFI Then FI = 1
 MOSTRARDATOS(FI)
End Sub

Private Sub Boton3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Boton3.Click
 REM ACTUALIZAR
 Dim Alu, Cur As String
 Dim Sex As Char

 Dim Coneccion As String =
 "Provider=Microsoft.Jet.OLEDB.4.0; Data
 Source=c:\ProyectosNet2010\AULA.Mdb"

 Try
 REM ASIGNAMOS DATOS
 Alu = Tdato2.Text
 Cur = Tdato3.Text
 Sex = Tdato4.Text

 Dim CONN As New OleDb.OleDbConnection(Coneccion)
 Dim CMD As New OleDb.OleDbCommand("Update TblDatos
 Set Alumno= Alu, Curso=Cur, Sexo=Sex Where
 Matricula=" & Tdatol.Text, CONN)

 REM EN ESTE EJERCICIO SOLO SE COLOCO TRES CAMPOS
 REM PARA ACTUALIZAR, EL LECTOR PUEDE AMPLIAR

 CMD.Parameters.AddWithValue("Alumno", Alu)
 CMD.Parameters.AddWithValue("Curso", Cur)
 CMD.Parameters.AddWithValue("Sexo", Sex)

 CONN.Open()
 CMD.ExecuteNonQuery()
 REM DESDE AQUI RELLENA DATOS EN EL DATAGRID

 Dim CMD2 As New OleDb.OleDbCommand("Select * From
 TblDatos order by Matricula", CONN)

 Dim DA As New OleDb.OleDbDataAdapter(CMD2)

```

```

 Dim DS As New DataSet
 DA.Fill(DS, "TblDatos")
 DataGrid.DataSource = DS
 CONN.Close()

 Catch ex As OleDbException
 MsgBox(ex.Message)
 End Try
 End Sub

Sub CARGARDATOS()
 REM VER TODOS
 Dim Coneccion As String =
 "Provider=Microsoft.Jet.OLEDB.4.0; Data
 Source=c:\ProyectosNet2010\AULA.Mdb"

 Try
 Dim CONN As New OleDb.OleDbConnection(Coneccion)
 Dim CMD As New OleDb.OleDbCommand("Select * From
 TblDatos Order By Matricula", CONN)

 Dim DA As New OleDb.OleDbDataAdapter(CMD)
 Dim DS As DataSet

 REM Cargando el Dataset

 DS = New DataSet()
 DA.Fill(DS, "TblDatos")

 REM Cargando el Datagridview
 DataGrid.DataSource = DS
 DataGrid.DataMember = "TblDatos"

 Mitabla = New DataTable
 REM Llenar la tabla con los datos indicados
 DA.Fill(Mitabla)

 CONN.Open()
 REM DA.Fill(DS)
 CONN.Close()
 DataGrid.DataSource = DS
 Catch ex As OleDbException
 MsgBox(ex.Message)
 End Try

```

End Sub

```
Private Sub MOSTRARDATOS(ByVal Fila As Integer)
 REM ASIGNACIÓN DE CAMPOS HACIA LOS TEXTBOX
 Dim UFila As Integer = Mitabla.Rows.Count - 1
 If Fila < 0 OrElse UFila < 0 Then Exit Sub
 Dim MiCampo As DataRow = Mitabla.Rows(Fila)
 Tdato1.Text = MiCampo("Matricula").ToString
 Tdato2.Text = MiCampo("Alumno").ToString
 Tdato3.Text = MiCampo("Curso").ToString
 Tdato4.Text = MiCampo("Sexo").ToString
End Sub
```

End Class

6. GRABAR Y EJECUTAR

HA TENER PRESENTE. FORMATOS

¿QUÉ ES VISUAL BASIC .NET

Del portal (Canal Visual Basic, 2010), es un lenguaje orientado a objetos y eventos que soporta encapsulación, herencia y polimorfismo. Es una mejora a Visual Basic formando parte de Visual Studio y compartiendo el entorno de desarrollo con Microsoft Visual C++ .NET, Microsoft Visual C# .NET, etc.

DECLARACIÓN DE VARIABLES

Existen diversas formas para declarar una variable o inicializar la misma con un valor constante pero antes conoceremos los significados de estas dos palabras:

Dim es la abreviatura de **Dimensión**, que sirve para reservar espacio para la variable. La sentencia **Dim** especifica el nombre de la variable y su tipo de dato asociado.

As de la instrucción de declaración permite definir el tipo de datos o de objetos de la variable que se está declarando.

- **Estructura:**
 - Dim “nombre de variable” As “tipo de dato”
- **Ejemplos:**
 - Dim num As Byte
 - Dim x As Integer
 - Dim a,b As String

INICIALIZAR VARIABLES

- Para inicializar se realiza de la siguiente manera:
 - Dim x As Integer
x=0
 - Dim x As Integer=0
 - Dim x As Integer : x=0
- Por lo general este tipo de declaraciones se utiliza en la estructura de ciclos manuales, ya que ahí se declara y se inicializa la variable para luego utilizarlo en el ciclo.

DECLARAR UNA CONSTANTE

- Una constante es aquella que almacena un valor que no es posible cambiar durante la ejecución del programa.

Se recomienda que el nombre de una constante sea escrito en su totalidad en **MAYÚSCULAS**.

Const PI As Double = 3.14159265

TIPOS DE DATOS O VARIABLES

Tipo de Dato	Escritura en Visual Net	Estructura de almacenamiento nominal	Intervalo de valores
Boolean	Boolean	En función de la plataforma de implementación	True o False
Byte	Byte	1 byte	0 a 255 (sin signo)
Char (carácter individual)	Char	2 bytes	0 a 65535 (sin signo)
Date	DateTime	8 bytes	0:00:00 (medianoche) del 1 de enero de 0001 a 11:59:59 p.m. del 31 de diciembre de 9999.
Decimal	Decimal	16 bytes	0 a +/- 79.228.162.514.264.337.593.543.950.335
Double (punto flotante de precisión doble)	Double	8 bytes	-1,79769313486231570E+308 a -4,94065645841246544E-324 para los valores negativos; 4,94065645841246544E-324 a 1,79769313486231570E+308 para los valores positivos
Integer	Int32	4 bytes	-2.147.483.648 a 2.147.483.647 (con signo)
Long (entero largo)	Int64	8 bytes	-9.223.372.036.854.775.808 a 9.223.372.036.854.775.807 (9,2...E+18 †) (con signo)
Object	Object (clase)	4 bytes en plataforma de 32 bits 8 bytes en plataforma de 64 bits	Cualquier tipo puede almacenarse en una variable de tipo Object
SByte	SByte	1 byte	-128 a 127 (con signo)
Short (entero corto)	Int16	2 bytes	-32.768 a 32.767 (con signo)
Single (punto flotante)	Single	4 bytes	-3,4028235E+38 a -1,401298E-45 † para

flotante de precisión simple)			los valores negativos; 1,401298E-45 a 3,4028235E+38 [†] para los valores positivos
String (longitud variable)	String (clase)	En función de la plataforma de implementación	0 a 2.000 millones de caracteres Unicode aprox.
UInteger	UInt32	4 bytes	0 a 4.294.967.295 (sin signo)
ULong	UInt64	8 bytes	0 a 18.446.744.073.709.551.615 (1,8...E+19 [†]) (sin signo)
User-Defined (estructura)	(hereda de ValueType)	En función de la plataforma de implementación	Cada miembro de la estructura tiene un intervalo de valores determinado por su tipo de datos y es independiente de los intervalos de valores correspondientes a los demás miembros.
UShort	UInt16	2 bytes	0 a 65.535 (sin signo)

OPERADORES

Visual Basic .NET dispone de los siguientes operadores matemáticos:

Operador	Descripción
+	Suma
-	Resta
*	Multiplicación
/	División
	División entera (parte entera de la división)
Mod	Residuo (resto de la división entera)
^	Exponenciación (elevar a una potencia)
&	Concatenación de Cadenas

OPERADORES ARITMÉTICOS

Los operadores aritméticos requieren operadores numéricos (^, *, /, Mod, +, -) y producen resultados numéricos.

Operadores String

El operador de concatenación (&) String requiere operadores String y producen resultados String.

Operadores Comparativos

Los operadores Comparativos requieren operadores Comparativos (>,<,>=,<=,=,<>) y producen un resultado lógico (True or False).

Operadores Lógicos

Los operadores Lógicos requieren operadores Lógicos (NOT,AND,OR,XOR) y producen un resultado lógico.

Operadores Abreviados

Visual Basic .NET incorpora nuevos operadores abreviados que facilitan la escritura de código, por ejemplo:

`x = x + 1` 'Antes escribía

`x += 1` 'Ahora puede escribir

Operadores Abreviados
<code>+=</code>
<code>-=</code>
<code>*=</code>
<code>/=</code>
<code>=</code>
<code>^</code>
<code>&=</code>

Precedencia de Operadores

A continuación se muestra el orden de precedencia/prioridad/jerarquía de los operadores en Visual Basic .NET

Precedencia de Operadores
<code>()</code>
<code>^</code>
<code>-</code>
<code>* /</code>
<code>Mod</code>
<code>+-</code>

Sentencias de Control

A manera de resumen recordaremos que For se utiliza cuando se conoce de antemano el número de iteraciones a ejecutarse. Do se utiliza cuando no se conoce de antemano el número de iteraciones a ejecutarse. Si al menos debe ejecutarse 1 iteración es necesario colocar la expresión condicional al final del ciclo. Evite ciclos infinitos, para ello asegúrese de que estos ciclos tengan una expresión condicional de salida. Utilice Until a diferencia de While cuando requiera que la expresión condicional sea la contraria, por ejemplo con While la expresión condicional podría ser A <> B y con Until podría ser A = B.

La única sentencia de control que tiene un cambio relevante sintácticamente es While ya que antes se escribia While ... Wend ahora es necesario escribir While ... End While.

Visual Basic .NET incorpora 2 nuevos operadores lógicos para utilizarlos en las sentencias de control, a continuación se mostrará la tabla de operadores lógicos anteriores y nuevos:

Operadores Lógicos	Descripción
And	Las 2 expresiones deben ser verdaderas
Or	Alguna de las 2 expresiones es verdadera
Not	Negación del resultado de la expresión
Xor	Si 1 y sólo 1 de las expresiones es verdadera
AndAlso	Si la primer y segunda condición son verdaderas
OrElse	Si la primer o segunda condición es verdadera

Los nuevos operadores lógicos AndAlso y OrElse reciben el nombre de sistema de cortocircuito.

```
Dim nCalificacion As Integer = 0
If nCalificacion <= 0 AndAlso nCalificacion / 0 Then
 MsgBox("Error de lógica")
Else
 MsgBox("Continuar cálculo")
End If
```

Parece que el operador lógico AndAlso como OrElse nos ahorran escribir un If dentro de otro If/else y quizás evitar un error en tiempo de ejecución.

```
Dim nCalificacion As Integer = 0
If nCalificacion < 0 OrElse nCalificacion / 0 Then
 MsgBox("Error de lógica")
Else
 MsgBox("Continuar cálculo")
End If
```

Ciclo IF

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

If (condición) Then (sentencia1) Else (sentencia2)

La segunda es más general y se muestra a continuación:

If (condición) Then

 sentencia(s)

Else

 sentencia(s)

End If

Además existe el formato en una sola instrucción directa

IIF (condición, Sentencia Verdadero, Sentencia Falso)

Do ... Loop

La sentencia de control Do ... Loop es la sentencia general iterativa, la cual permite ejecutar repetitivamente un grupo de sentencias hasta que una condición sea cumplida. Existen cuatro versiones de la sentencia Do ... Loop :

1. Do While condición
2. sentencias
3. Loop
- 4.
5. Do Until condición
6. sentencias
7. Loop
- 8.
9. Do
10. sentencias
11. Loop While condición
- 12.
- 13.
14. Do
15. sentencias
16. Loop Until condición
- 17.

Exit

La sentencia Exit permite salir inmediatamente de una decisión, ciclo o procedimiento.

ARREGLOS

Concepto: Los vectores se utilizan para almacenar un conjunto de variables, que sean del mismo tipo de dato, y todas estas bajo un mismo nombre.

Declaración en el código

Para crear un arreglo se debe en primer lugar declararlo como cualquier otra variable, la única diferencia es que debemos indicar la cantidad de elementos que contendrá el arreglo, colocando el número de índice entre paréntesis. Observe los ejemplos:

Acceder a los datos de un Vector

Ejemplo 1:

La instrucción siguiente crea un arreglo de 16 elementos o datos de tipo integer:

```
Dim miArreglo(0 To 15) As Integer
```

Ejemplo 2:

La sentencia a continuación crea un arreglo de 11 elementos o datos de tipo String:

```
Dim empleados (10) as String
```

Para acceder a los datos de un arreglo o vector, debemos hacerlo mediante el índice o número del elemento del mismo.

MATRICES

Concepto: Una matriz es un conjunto de elementos contiguos, todos del mismo tipo, que comparten un nombre común, a los que se puede acceder por la posición (índice) que ocupa cada uno de ellos dentro de la matriz.. Esta disposición permitirá escribir código más pequeño y simple, ya que se pueden establecer bucles mediante el número del índice. Cada elemento es una variable que puede contener un dato numérico o una cadena de caracteres, dependiendo esto del tipo de matriz. La representación de las matrices se hace mediante variables suscritas o de subíndices y pueden tener una o varias dimensiones. A las matrices de una dimensión se les llama también listas y a las de dos dimensiones tablas. En general, se utiliza la denominación de matriz (array en inglés).

Declaración de una Matriz

La declaración de una matriz especifica el nombre de la matriz, el número de elementos de la lista y el tipo de éstos. En función del número de dimensiones, distinguimos entre matrices unidimensionales y multidimensionales.

Sentencia Dim

La sentencia Dim, además de para declarar variables, se puede utilizar también para declarar matrices. Su sintaxis es:

Dim variable [(dims)] [As tipo] [variable [(dims)] [as tipo]]...

Variable es un identificador que nombra la matriz.

Dim es una de expresiones numéricas, separadas por comas y que definen las dimensiones de una matriz. Esta lista puede ser de la forma siguiente:

[Inferior to] superior [, [inferior to] superior]...

As tipo define el tipo de variable. Puede ser un tipo simple (Integer, log, single, double, string, etc.) o un tipo definido por el usuario.

Por ejemplo, la siguiente línea de código define una matriz unidimensional llamada temp con subíndices definidos en el rango de 0 a 59. Esto es, los elementos de la matriz son: temp (0), temp (1),..., temp (59). El límite inferior predeterminado es 0.

Dim temp (1 to 60) as string * 40

La sentencia siguiente declara una matriz bidimensional de 10 por 10 elementos de tipo Double:

Dim ma (9,9) as double

El espacio de almacenamiento total que necesita una matriz depende de su número de elementos y del tipo de cada elemento. Por lo tanto, hay que utilizar las matrices multidimensionales con sumo cuidado. También hay que tener especial cuidado en las matrices de tipo Variant, ya que este tipo de datos requiere más espacio de almacenamiento que los otros tipos de datos.

REFERENCIA

Birnios, M. (2002). Microsoft Visual Basic .Net Guia del Programador. MP Ediciones S.A.

Canal Visual Basic; (20 de Febrero de 2010). *Visual Basic*. Obtenido de Manuales:

<http://www.canalvisualbasic.net/manual-net/vb-net/>

Duran, L. (2007). Bases de datos con Visual Basic. Marcombo.

Evangelos Petroutsos. (1999). Visual Basic 6. España: Anaya Multimedia. Recuperado a partir de <http://dialnet.unirioja.es/servlet/libro?codigo=319544>

Foros Aprender a programar. (21 de Enero de 2011). *Foros Aprender a programar*;.

Obtenido de Visual Basic: <http://www.aprenderaprogramar.com/foros/>

Foros del Web. (10 de Marzo de 2010). *Foros*. Obtenido de Conectar a Bases de datos:

<http://www.forosdelweb.com/>

Microsoft. (11 de Marzo de 2009). *Msdn.Microsoft*. Obtenido de Libreria:

<http://msdn.microsoft.com/es-es/library/2x7h1hfk%28v=vs.80%29.aspx>

La importancia de la programación visual hace que se requieran guías para su explotación y aprendizaje. Esta obra ofrece una nueva forma de involucrar a los estudiantes de forma activa en el área de programación, a través del manejo eficiente de la Visual Basic .NET.

Esta guía de prácticas ha sido diseñada como herramienta de auto aprendizaje, contiene un variado conjunto de ejercicios prácticos que ilustran el uso de controles, fortalece su manejo y crea una experiencia autónoma enriquecedora en el estudiante, además de constituirse en un recurso didáctico para docentes de áreas afines.

ISBN- 978-9942-21-145-3

ISBN 978-9942-21-145-3

9 789942 211453