Ing° Wilder E. Román Munive
Lenguaje de Programación II – 2019 II

Está guía de estudios esta dirigida a los estudiantes del segundo ciclo de Ingeniería Mecánica y Eléctrica, el mismo que se desarrollará en 16 semanas según se expresa en el Silabo correspondiente.

Con esta guía se pretende contribuir a sembrar una semilla del conocimiento para cosechar la inteligencia de la esperanza.
[image: image152.wmf][image: image153.png]VDIHL:)@m\

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecáncia y Eléctica
IIEE
Manual Tutorial

SESIÓN 01

TEORIA DE OBJETOS
1. ¿ Que es la Programación Orientada a Objetos ?

La POO es una nueva filosofía de programación que se basa en la utilización de objetos. El objetivo de la POO no es sino la meta de cualquier modelo de programación estructurada convencional: "imponer" una serie de normas de desarrollo que aseguren y faciliten la mantenibilidad y reusabilidad del código.

Los mecanismos básicos de la POO son: objetos, mensajes, métodos y clases.

· Objetos. Un objeto es una entidad que tiene unos atributos particulares (datos) y unas formas de operar sobre ellos (los métodos o funciones miembro). Es decir, un objeto incluye, por una parte una serie de operaciones que definen su comportamiento, y una serie de variables manipuladas por esas funciones que definen su estado. Por ejemplo, una ventana Windows contendrá operaciones como "maximizar" y variables como "ancho" y "alto" de la ventana.

· Mensajes. En C++, un mensaje se corresponde con el nombre de uno de los métodos de un objeto. Cuando se pasa un mensaje a un objeto, este responde ejecutando el código de la función asociada.

· Método. Un método (función miembro) se implementa dentro de un objeto y determina como tiene que actuar el objeto cuando se produce el mensaje asociado. En C++ un método se corresponde con la definición de la función miembro del objeto. La estructura más interna de un objeto está oculta, de tal manera que la única conexión con el exterior son los mensajes

· Clases. Una clase es la definición de un tipo de objetos. De esta manera, una clase "Empleado" representaría todos los empleados de una empresa, mientras que un objeto de esa clase (también denominado instancia) representaría a uno de esos empleados en particular.

Las principales características de la POO son: abstracción, encapsulamiento, herencia y polimorfismo:

· Abstracción. Es el mecanismo de diseño en la POO. Nos permite extraer de un conjunto de entidades datos y comportamientos comunes para almacenarlos en clases.

· Encapsulamiento. Mediante esta técnica conseguiremos que cada clase sea una caja negra, de tal manera que los objetos de esa clase se puedan manipular como unidades básicas. Los detalles de la implementación se encuentran dentro de la clase, mientras que desde el exterior, un objeto será simplemente una entidad que responde a una serie de mensajes públicos (también denominados interfaz de la clase).

· Herencia. Es el mecanismo que nos permite crear clases derivadas (especialización) a partir de clases bases (generalización). Es decir, podríamos tener la clase "Empleado" (clase base) y la clase "Vendedor" derivando de la anterior. Una librería de clases (como la MFC) no es más que un conjunto de definiciones de clases interconectadas por múltiples relaciones de herencia.

· Polimorfismo. Esta característica nos permite disponer de múltiples implementaciones de un mismo método de clase, dependiendo de la clase en la que se realice. Es decir, podemos acceder a una variedad de métodos distintos (con el mismo nombre) mediante el mismo mecanismo de acceso. En C++ el polimorfismo se consigue mediante la definición de clases derivadas, funciones virtuales y el uso de punteros a objetos.

 Otros dos conceptos muy importantes en la POO son relativos a la creación y destrucción de objetos. En lenguajes estructurados convencionales, cuando se define una variable se le reserva espacio en memoria y, si no se inicializa expresamente, se hace por defecto (por ejemplo, en C una variable global siempre se inicializa a 0, pero una automática no, por lo que si no se inicializa expresamente su contenido inicial será basura); por otra parte, cuando se destruye una variable (por que se abandona el ámbito de su definición - scope -) se libera la memoria que estaba ocupando. Si ahora hacemos el paralelismo obligado entre variables y objetos para los lenguajes POO nos daremos cuenta de que deben existir procedimientos especiales de construcción y destrucción de objetos. En concreto, cada clase tiene dos funciones miembro especiales denominadas constructor y destructor.

· Constructor -> Función miembro que es automáticamente invocada cada vez que se define un objeto, su objetivo es la inicialización del mismo. Toma el mismo nombre que la clase, puede recibir parámetros y podemos tener varios constructores definidos.

· Destructor -> Función miembro invocada automáticamente cada vez que se destruye un objeto. Su objetivo es realizar operaciones como liberación de memoria, cerrar ficheros abiertos, etc. Toma el mismo nombre de la clase comenzado primero por el carácter "~", no toma parámetros y no admite la sobrecarga (sólo puede existir uno en cada clase).

En muchos casos, para las clases más sencillas, podemos encontrar clases que no tienen constructor o destructor, ó ninguno de los dos. En C++, siempre existen constructores y destructores por defecto que realizan una inicialización/liberación estándar.
2. El modelo de programación Windows
 El modelo de programación propuesto por Windows es totalmente diferente al modelo de ejecución secuencial de DOS. Al ser Windows un entorno multitarea los programas tienen que estar preparados para compartir los recursos de la computadora (procesador, memoria, teclado, ratón …). Esto supone que Windows ha de disponer de métodos que permitan suspender tareas para activar otras en función de las circunstancias del momento (por ejemplo, por acción del usuario).

Pero por parte de las aplicaciones, este hecho supone que han de cooperar en la compartición de esos recursos. Las aplicaciones Windows se limitan a "esperar" mensajes procedentes del sistema, procesarlos y volver al estado de espera. Este modelo de programación se conoce como "orientado al evento".

· Mensaje. Es una notificación a la aplicación de que ha ocurrido algo de interés y que por lo tanto debe de realizarse alguna acción específica. El origen del mensaje puede ser el usuario (haciendo click con el ratón dentro e una ventana), la propia aplicación (mandándose un mensaje a si misma) o Windows (pidiendo, por ejemplo, que se repinte la ventana tras ocultarse otra que tuviese delante). Dado que la unidad mínima de ejecución en Windows es una ventana, los mensajes van realmente dirigidos a ellas.

· Ventana y procedimiento de ventana. En Windows, una aplicación se representa físicamente por su ventana principal (aunque después pueda desplegar diversas ventanas hijas). Cada una de esas ventanas dispone de una serie de propiedades y un código asociado (lo que concuerda con el principio de la POO, en el concepto de objeto). Al código asociado a cada ventana se le denomina procedimiento de ventana. Es una función que recibe los mensajes, los procesa y devuelve el control a Windows para quedar en espera.

 Otra de las características específicas de Windows frente a DOS es el uso de recursos por parte de las aplicaciones, como son iconos, menús, mapas de bits, cursores, plantillas de diálogos, etc. Las aplicaciones Windows disponen por tanto de recursos (gráficos generalmente) propios almacenados en lo que se llama el fichero de recursos). El proceso de construcción de programas en Windows incorpora una fase adicional al compilado y enlazado de los módulos objeto y las librerías. Hay un proceso final de compilación y de enlazado (bind) del fichero de recursos.
3. Posibilidades de programación

Cuando se crea un nuevo proyecto (desde la opción “Nuevo” del menú “Fichero” aparece un diálogo que nos permite especificar que se cree un nuevo workspace), lo primero que solicita el sistema es determinar el tipo de objetivo que se persigue con este proyecto. Destacar las siguientes posibilidades:

· Aplicación (.EXE) basada en la MFC (MFC AppWizard)

· Librería de enlace dinámico (.DLL) basada en la MFC. (MFC AppWizard)

· Aplicación (.EXE) estándar para Windows (basada en el SDK)

· Librería de enlace dinámico (.DLL) (basada en el SDK)

· Aplicación (.EXE) modelo DOS (Console application)

· Librería estática (.LIB)

Como ya hemos destacado anteriormente, el objetivo del presente curso es el manejo de la librería MFC, por lo que nos centraremos básicamente en el primer punto (la construcción de una DLL con MFC es totalmente similar).

EL GENERADOR DE APLICACIONES.

Ya sabemos que Visual C++, apoyado en la potencia de la MFC, es capaz de convertirse en un generador de aplicaciones. Para ello dispone de dos herramientas integradas complementarias:

· AppWizard, que es el generador de aplicaciones propiamente dicho. Con él podremos generar esqueletos de programas para Windows basados en la MFC.

· ClassWizard, herramienta de mantenimiento de los programas generados con la anterior. Permite añadir o eliminar clases, modificar los comportamientos de las mismas, etc.

Pero el código generado mediante este método presenta una complejidad añadida a la natural de cualquier programa; junto con el código C/C++ y el de la MFC aparecen líneas (generalmente entre comentarios) que son totalmente necesarias para el funcionamiento de las dos herramientas anteriores, modificar cualquiera de esas líneas de código dará muchos problemas a la hora de utilizar ClassWizard para modificarlo. De todas maneras, este “defecto” es bastante popular entre los usuarios de cualquier generador de código, para cualquier lenguaje.

El formato general de los proyectos generados con estas herramientas suele tener las siguientes características:

· Cada clase de nuestro programa dispondrá de dos ficheros: Un fichero de cabecera (extensiones .h o .hpp) y un fichero de implementación (.cpp). El fichero de cabecera contiene la definición de la clase (definiciones de sus miembros datos y funciones - los mensajes -), mientras que el fichero fuente contiene la implementación de esas funciones miembro (los métodos de la clase).

· Un fichero de recursos (extensión .rc), aunque éste es opcional.

Módulos objetos (.obj) y librerías estáticas (.lib) necesarias para crear nuestro programa.
Referencia de la Web Site

http://jungla.dit.upm.es/~jsr/oop/c++/

http://jungla.dit.upm.es/~jsr/oop/c++/sld001.html

Universidad Nacional “San Luis Gonzaga” de Ica
[image: image154.png]

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
IIME
SESIÓN 02A
VENTANA DE DIALOGO QUE INGRESA NOMBRE DEL USUARIO Y CLAVE
Desarrollar una aplicación que permita crear una ventana basada en diálogo, donde se tenga que ingresar un nombre de usuario y su clave. El siguiente ejercicio tendrá el nombre App05.
<<File/New/MFC AppWizard(exe)/Proyect Name=App05/

Location = D:\IIME\App05/Ok>>

[image: image1.png]e Edt View Insert Project Buld Took Window Help

B N = =l
= T ||lems B

Ney

Fls ot | Watlpaces | B Documers

ATL COM Appiard Ffwind2 Stato Lray Project
[55]Chster Resource Type Wizard [por0s
(3] Custom Appwiead
[Detabase Froject
{5 DevStudi Addin Wizard DAVEE AR5
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefile Create new workspace
MEC ActiveX Contiwizard € pddto curent workspace
] MFC Appwizard (d) I~ Dependency of

8 FC Appizard (e
BAVFC Appwiard () 3

7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication

(5] win2 DynamicLirk Liray ez

<

Blatforms:

Feady

286 > . L3 | =) | C

<<Step1=Dialog Based/Next>>

<<Step2=3D controls/ActiveX controls/Next>>

<<Step3=MFC Standard/Yes Pleace/As a shared DLL/Next>>

<<Step4=Finish/Ok>>

Seleccione los controles creados por el asistente y eliminelos.

Ubique los controles indicados:

· 2 etiquetas.

· 2 cajas de texto.

· 1 Control picture.

Modifique la posición de los controles hasta que su aplicación tenga la apariencia que se muestra en la ventana siguiente:

 [image: image2.png]1= {3 Appl5 resources.
= {3 Dialog

05 4P BiED

[Tinking
4

LR =)

App0S exe -

0 error(s).

M Seguridad del Sistema.

AN =

0 varning(s)

[T\ i

0

Do), Franries T Framres]« |

Ready

	Control
	Propiedades
	Valor

	IDD_APP05_DIALOG

IDC_STATIC

IDC_BUTTON1

IDC_EDIT1
	ID

ID

ID

ID
	Seguridad del sistema

Static

Button1

Edit

Como Importar una Imagen

Para poder insertar el icono llamado “SECUR08.ico”, se procederá de la siguiente manera:

· Hacer clik derecho sobre la carpeta Icon.

· Clic en Import

 [image: image3.png]Ho £ Yiow Iert Broect B Lods Window Hob
B sEd e oo BE W
| B oo eIz
2l

£ App05.rc - IDD_APPO5_DIALOG (Dialog)
1= {3 Appl5 resources.

= {3 Dialog

5 0D_APPO5_DIALDG
& J- : .
oo M Seguridad del Sistema

o

Insert.

Insert Ieon

Import

v Docking View
Hde

5" Properties

B3 ClassV... @ Resou.. | =] FileView, i
W eEw & [EE M 2 = 0B

[Tinking
4

App0S e - 0 error(s). 0 varning(s)

[0\ buila { o . Framriest) Framris]«| |

Perfoms the indicated saurce code cortrol operation

Ubicar la carpeta BMP en la siguiente ruta C:\VC60, seleccionar el icono indicado y dar clic en Import.
El paso siguiente consiste en cambiar las propiedades de los controles indicados para esto seleccione el control Clic derecho sobre el menú contextual, elija la opción Properties tal como se muestra a continuación

 [image: image4.png]Ele Edt Vew Insert Project Buld Layout Took Window Hep

B SEHE | a8 DER W

Bz

1= {3 Appl5 resources *
= {3 Dialog

) IDR_MAINFRAME

Version

1@l lass members) ¢ CApp0SDIg

W Seguridad del Sistema

= 3 ClassV.] g Resou..| =] Fleview

LR

PEEEE = =T |

&
B3 Copy.
@ paste

Insert Activet Control.

Size o Content
5% Al Left Edlges

%7 Algn Top Edges

@ check pemonics

& Classiitzard,
Events,
£ properties

lalx

Tinking

[T\ buita

AppS cxe ~ 0 error(s). 0 warning(s)

Do), Franries T Framres]« |

	Control
	Propiedades
	Valor

	IDD_APP05_DIALOG

IDC_STATIC

IDC_STATIC(1)

IDC_EDIT1

IDC_EDIT2

IDC_BUTTON1

IDC_BUTTON2

IDC_STATIC (picture)
	Caption

Caption

Caption

ID

ID

Password

ID

Caption

ID

Caption

ID

Type

Image
	Seguridad del sistema

Usuario

Clave

IDC_USUARIO

IDC_CLAVE

true

IDC_ACEPTAR

&Aceptar

IDC_CANCELAR

&Cancelar

IDC_STATIC

Icon

IDI_ICON1

Una vez terminada la fase de diseño, ejecute la aplicación, obtendrá la siguiente ventana.

 [image: image5.png]Ele Edt Vew Insert Project Buld Layout Took Window Hep

2 sEd

[y m@d - REE

Bz

= {3 Bitmap

= A leon

Version

= 3 ApplS resources
D6 BiTHAPT
10D_4FPUS_DIALOG

) IDR_MAINFRAME

1@l lass members) ~1[¢ CApp05DIg

p05.rc - IDD_APPO5_DIALOG (Dialog)

Usuaiia Sz

rcelar
Clave

= 3 ClassV.] g Resou..| =] Fleview

LR

PEEEE == |

Tinking

lalx

[T\ buita

AppS cxe ~ 0 error(s). 0 warning(s)

]
Dby . FranFiesT) Franies] «| | ﬂj

Como agregar código a la aplicación:

Hacer clic derecho sobre el botón Aceptar y del menú contextual seleccione ClassWizard.

 [image: image6.png]e ——
B SEHE | a8 DER W
B ~][ioc_suron BN CcKED

p05.rc - IDD_APPO5_DIALOG (Dialog)
1= {3 Appl5 resources
= {3 Bitmap
= 3 Dislog
1DD_APFO5._DIALOG
= A leon
[IDR_MAINFRAME
Version

— o
i[5 Acept §
u; & cur

B3 Copy

Clave Cancel @ paste.

Insert Activel Cortrol,

Size o Content
5% Al Left Edlges

%7 Algn Top Edges
@ check bnemorics

AN Classiwizard,
Events,
£ properties

.3 ClassV...] Resou..[[2] Fileview
DEEEIEEEE] |

Tinking

lalx

AppS cxe ~ 0 error(s). 0 warning(s)

=
[TTP 1\ Buita { Gebug %, FremFiest %, Framres]«| | Jﬂ

De la ventana MFC ClassWizard Seleccione la pestaña Member Variable, seleccione el objeto IDC_USUARIO, seguidamente haga clic en el botón Add variable, realizar los cambios observados en la siguiente ventana.

 [image: image7.png]Fle Edt View Insert Project Buld Layout Took Window Help

2 sEd ¥ Baﬁ\”'“'\ﬁf%“\'ﬂli

Bz T

alx
=128 AppUS classes
1= ™% ChpplSapp

 CApplSappl) MFC ClassWizard

@ Initinstance()

1= ™15 CApp0SDIg Message Maps ~ Member Variables | Automation | ActiveX Events

@ CApROSDIGIChind Par
99 DoDatsrchange(CDat: Bz Add Member Variable

96 rliDidog) [2or05
90 0Pain) DAVEE\AppOSApp]

erbovostorsne
94 OnQueryDragleon() Contiol Ds: |m_Usuario

%% m_blcon
s 1DC_BUTTONT Category:
= /3 Globals IDEBUTTANZ
@ thedpp [Vake 2

Vaiiable pe:
Csting

E5//App05.rc - IDD_APPO5_DIALOG (Dialog)

Member varable name:

Delete Vaable

Update Colurrs

Bind A1

Descipton

Desciion: CSting with length validatin

< — £l
33 ClassV...[@] Resou.. [2] Fileview
DEEEPIEEIEE B |

T =
App0S.exe — 0 error(s). 0 warning(s) J
[0\ buila { o . Framriest) Framris]«| | .H

Ready

De la ventana MFC ClassWizard seleccione la prestaña Message Maps, asegúrese que esté seleccionado el Object IDC_ACEPTAR, a continuación seleccione del cuadro de lista Messages, el mensaje denominado BN_CLICKED luego dé un clic en el botón Add Function….

[image: image8.png]Appo5 - Microsoft Visual C++

Elo Edt View Insert Project Buld

Layout Tooks Window Help

2 sEd@ 28 2

L —

Bz
alx
= & App05 classes
1= ™% ChpplSapp
 CApplSappl)
@ Initinstance()
= ™3 CApplSDIg
& CAppOSDIg(Cwnd "pPar
@ DoDataE xchange{CD e
P OrlritDialogl)
B OnPain()
% OnQuenyDragleon()
9 m_hlcon
1= {23 Globals
@ thedpp

< i
=03 Class.. # Resou.
I

LR

]
Fieview

[@ class members) =

¢ CApp05DIg

E5//App05.rc - IDD_APPO5_DIALOG (Dialog)

MFEC ClassWizard

MessageMaps | MenberVaiabes | Automaion | Acive Evets

Project Class pame:

Class Info

App05 | [cappsDig

D:AIVEE\ARPEADRO8DIg . DAAVEE\ApROS\APROSDIg opp
Object Ds:
CApp0EDL

Messages:

BN_DOUBLECLICKED

IDC_CANCELAR
IDC_CLAVE
IDC_USUARID

Member functions:

DoDatakschange

O
ON_WM_PAINT
ON WM DUERYDRAGICON

Incicates the user licked a buiton

OriniDislog
W OnPaint
W OnQuenDradlcan

Descipton

Add Class.
Add Furciion

Delete Function

EdiCode

z = @@ ||

Tinking

lalx

App0S .exe - 0 error(s).

[T\ buita

0 varning(s)

Do), Franries T Framres]« |

Ready

Se presenta la siguiente ventana

 [image: image9.png]Appo5 - Microsoft Visual C++

Fle Edt View Insert Project Buld Layout Took Window Help

2 s@d - Baﬁ\”'“'\ﬁf%“\'ﬂli

Bz
alx
= & App05 classes
1= ™% ChpplSapp
 CApplSappl)
@ Initinstance()
= ™3 CApplSDIg
& CAppOSDIg(Cwnd "pPar
@ DoDataE xchange{CD e
P OrlritDialogl)
B OnPain()
% OnQuenyDragleon()
9 m_hlcon
1= {23 Globals
@ thedpp

< m]

=3 Classv.. @8] Resou.] =] Fleview

W |27 & | B W

1@l lass members) ~1[¢ CApp05DIg

E5//App05.rc - IDD_APPO5_DIALOG (Dialog)

MFC ClassWizard

MessageMaps | MenberVaiabes | Automaion | Acivek Evets

Project Class pame:

Gossiio |

Add Class.

App05 | [cappsDig
D:AIVEE\ARPEADRO8DIg . DAAVEE\ApROS\APROSDIg opp
Object Ds: Messages:

Add Member Function

10 CaNCELAn
IDC_CLAVE
IDC_USUARID

Member functon name:

Message:BN_CLICKED
Menberors: | ot . 0¢_AcEPTAR
V. Deobatrcharse

W Oniibisg OIWNINTOIALOG
W onpant OHW_PANT

W OnQueyDiagicon ON_WM_QUERYDRAGICON

Incicates the user licked a buiton

Descipton

Delete Funstion

Edit Code

z = @@ ||

Tinking

lalx

App0S .exe - 0 error(s).

0 varning(s)

[0\ buila { o . Framriest) Framris]«| |

Ready

Dar un clic en el botón Ok, a continuación hacer clic en el botón Edit Clde. Luego escriba la siguiente codificación:

Void CApp05Dlg::OnAceptar()

 {

 UpdateData(TRUE) ;

 SetWindowText(”Usuario: ” + m_Usuario);)

 }

Finalmente ejecute la aplicación, al escribir en la caja de texto de usuario y dar clic en Aceptar observará que la barra de título cambia y ahora muestra un mensaje que indique el Usuario y el nombre ingresado.

 [image: image10.png]Ele Edt Vew Insert Project Buld Layout Took Window Hep

B EsEE | a2 REE R

“ Chpa0aDIa 1[0 class members) ~1[¢ CApp0SDIg
p05.rc - ID_APPO5_DIALOG (Dialog)

= Appt5 classes

=) = ChlSipn

@ ChpplEAgnl
@ Initinstance() M Seguridad del Sistema.
5 Cpp0SDlg
1= {23 Globals
@ thetop
£ Usuario: Segismundo

s |29

Clave

3 ClassV... @ Resou..| =] FileView,
DEEEIEEEE] |

[Tinking
4
App0S e - 0 error(s). 0 varning(s)

[0\ buila { o . Framriest) Framris]«| |

Ready

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
IIME
SESIÓN 02B
VENTANA DE DIALOGO QUE INGRESA NOMBRE DEL USUARIO Y CLAVE ACTIVANDO Y DESACTIVANDO EL BOTON DE COMANDO ACEPTAR
Desarrollar este ejercicio con las mismas características del ejercicio que se realizó anteriormente. Esta vez se habilitará el botón de comando aceptar al ingresar texto en ambas cajas de texto. El siguiente ejercicio tendrá el nombre App06.

<<File/New/MFC AppWizard(exe)/Proyect Name=App06/

Location = D:\IIME\App06/Ok>>

[image: image11.png]e Edt View Insert Project Buld Took Window Help

I

Rledd|i 0o o BEEE |

Ney

Fies Projects

T T

ATLCOM Appwiard
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)

7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
<

EJwina2 Statc Liary

Project
[App6

DAVEE\AppB

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

[\ buita

Db, FrnFiles 1), FndinFies 2) Resuls 3, SaLDebugang 7 4|

Ready

c€en G

[

<<Step1=Dialog Based/Next>>

<<Step2=3D controls/ActiveX controls/Next>>

<<Step3=MFC Standard/Yes Pleace/As a shared DLL/Next>>

<<Step4=Finish/Ok>>

Seleccione los controles creados por el asistente y elimínelos.

Ubique los controles indicados, como el que se indica en el gráfico:

· 2 etiquetas.

· 2 cajas de texto.

· 1 Control picture.

[image: image12.png]1= {3 Appl5 resources.
= {3 Dialog

05 4P BiED

[Tinking
4

LR =)

App0S exe -

0 error(s).

M Seguridad del Sistema.

AN =

0 varning(s)

[T\ i

0

Do), Franries T Framres]« |

Ready

No olvidar de importar el ícono llamado SECUR08.ICO.

	Objeto
	Control
	Propiedades
	Valor

	V.Diálogo

Etiqueta1

Etiqueta2

Cja.Texto

Cja.Texto

B.Comand1

B.Comand2

Gráfico

	IDD_APP06_DIALOG

IDC_STATIC

IDC_STATIC(1)

IDC_EDIT1

IDC_EDIT2

IDC_BUTTON1

IDC_BUTTON2

IDC_STATIC (picture)
	Caption

Caption

Caption

ID

ID

Password

ID

Caption

Default button

Disabled

ID

Caption

ID

Type

Image
	Seguridad del sistema.

Usuario

Clave

IDC_USUARIO

IDC_CLAVE

true
IDC_ACEPTAR

&Aceptar

Check

Check

IDC_CANCELAR

&Cancelar

IDC_STATIC

Icon

IDI_ICON1

Como Importar una Imagen

Para poder insertar el icono llamado “SECURL.ico”, se procederá de la siguiente manera:

· Hacer clik derecho sobre la carpeta Icon.

· Clic en Import

 [image: image13.png]Ho £ Yiow Iert Broect B Lods Window Hob
B sEd e oo BE W
| B oo eIz
2l

£ App05.rc - IDD_APPO5_DIALOG (Dialog)
1= {3 Appl5 resources.

= {3 Dialog

5 0D_APPO5_DIALDG
& J- : .
oo M Seguridad del Sistema

o

Insert.

Insert Ieon

Import

v Docking View
Hde

5" Properties

B3 ClassV... @ Resou.. | =] FileView, i
W eEw & [EE M 2 = 0B

[Tinking
4

App0S e - 0 error(s). 0 varning(s)

[0\ buila { o . Framriest) Framris]«| |

Perfoms the indicated saurce code cortrol operation

Ubicar la el icono “SECURL.ICO”, buscarlo con el explorador e indicarle la ruta correspondiente, seleccionar el icono indicado y dar clic en Import.

Para importar el Icono:

El paso siguiente consiste en cambiar las propiedades de los controles del objeto gráfico indicado, para esto seleccione el control con el Clic derecho sobre el menú contextual, elija la opción Properties tal como se muestra a continuación

 [image: image14.png][& G 10 i 00 s b G 5

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

Version

) IDR_MAINFRAME

= 3 ClassV.] g Resou..| =] Fleview

K

picture Properties

“ Capa0EDIa Al cass members) ~1[¢ CAppOBDIg <M~
alx
1= {3 Appl6 resources *
= {3 Dialog M Seguridad del Sistema.
= A leon
3 oLicont

49 R Genenl | Stles | Exended Stes |

10: [STATIE
P vabe T Gom
I Dissbed ™ Tabotop
™ HelpID

Tupe:
Image:

Golor

7 0 B[= 8@ [

El
|

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

T«

Ready

Una vez terminada la fase de diseño, ejecute la aplicación, obtendrá la siguiente ventana.

 [image: image15.png][& G 10 i 00 s b G 5

=l8|x|

B SEHd e DER W

“mppnsmg 1[0 class members) ~1[¢ CApp0GDIg

2l

1= {3 Appl6 resources *

= 3 Diskg
= Eleon

3 pLican

(3 IDR_MAINFRANE
Version

guridad del Sistema

Usuaiia

Clave

.3 ClassV...] Resou..[[2] Fileview
BEEEPEEEE B]

Aeptar
Cancelar

El
|

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

T«

Ready

Con el clic derecho sobre la caja de texto Usuario y del menú contextual seleccione ClassWizard (ctrl.+W)

 [image: image16.png][Elrie et vew Inert Project Buld Loyout Tooks Window Hep I8 x|
B EsREd| e ey DR %
== S =1l o s 5
2l

= /3 App0 resources *
= 3 Diskg
= Eleon
3 pLican
(3 IDR_MAINFRANE
Version

guridad del Sistema

. a
v HEE -

B3 Copy
Cere B e

Insert Activet Control.

Aeptar
Cancelar

ST

Size o Content
5% Al Left Edlges

%7 Algn Top Edges

@ check pemonics

Everts,
£ properties

= 3 ClassV.] g Resou..| =] Fleview

BEEEPEEEE B]
El
|

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

Edits the applicaton classes and ties resources to code.

De la ventana MFC ClassWizard seleccione la pestaña Members Variables, asegúrese que este seleccionado el Object IDC_USUARIO clic en el botón Add variable. asignarle el nombre m_Usuario de tipo CString de la misma forma hace lo mismo para el object IDC_CLAVE el nombre de la variable m_Clave y el object IDC_ACEPTAR el nombre de la variable miembro m_Aceptar. De tipo Control CButton, finalmente clic en el notón OK.

 [image: image17.png]AppO6 - Microsoft Visual C++ - [D:\IVEEVAppO6\AppO6. rc

B & G 10 5 8 bt b G 59

_15]x]
B I I —
|[Corpte0ia ~1[ioc_usuaRia < [EN_cHaNGE SR -[ems rm o
= e e e)
1= {3 Appl6 resources *
= {3 Dialog
| MFC ClassWizard
= A leon
3 IpL_icont Message Maps Member Vaibles | Automalion | Actve Everts | Class Info
(3 IDR_MAINFRANE
Version Broject

Class pame:

Add Class.
[App6

BT v |
DAAVEE\AR0S\AEBORDIgh DAAVEENASROS\ABBOEDIa oo Lo, |
Control IDs: Type. Member

Delete Variable
IDC_CANCELAR Updete Colurns
IDC_CLAVE e
IDC_USUARID Bird Al

Desciption: map to CBulton member

= 3 ClassV.] g Resou..| =] Fleview

BEEEPEEEE B]

i j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f
Ready

Una vez definida la Variable miembro hacer clic sobre la caja de texto de usuario (IDC_USUARIO), se presentará la siguiente pantalla clic en el botón OK.

 [image: image18.png]B & G 10 5 8 bt b G 59

=l8|x|

B SHE e OER W

Bz 2 [T v

2l
1= {3 Appl6 resources *

= 3 Diskg
= Eleon

3 pLican

(3 IDR_MAINFRANE
Version

guridad del Sistema

Usuio[E0

Clave

Member functon name:

[iffchangelsuai]

ST

Message: EN_CHANGE
Object ID: IDC_USUARID

.3 ClassV...] Resou..[[2] Fileview
BEEEPEEEE B]

El
|

[T\ Buia { Debug . Pl T FrvfnFies 2, Fesulis)\ SoLebugging 7 [« |

Ready

Ahora escriba la siguiente codificación.

void CApp06Dlg::OnChangeUsuario()

{

 // TODO: If this is a RICHEDIT control, the control will not

 // send this notification unless you override the

 //CDialog::OnInitDialog()

// function and call CRichEditCtrl().SetEventMask()

// with the ENM_CHANGE flag ORed into the mask.

// TODO: Add your control notification handler code here

UpdateData(TRUE);

if

 (m_Usuario.IsEmpty() || m_Clave.IsEmpty())

 m_Aceptar.EnableWindow(false);

else

 m_Aceptar.EnableWindow(true);

}

Como en el caso anterior ahora hacemos doble clic sobre la caja de texto Clave (IDC_CLAVE) y Escribir la siguiente codificación.

void CApp06Dlg::OnChangeClave()

{

 // TODO: If this is a RICHEDIT control, the control will not

 // send this notification unless you override the

 //CDialog::OnInitDialog()

 // function and call CRichEditCtrl().SetEventMask()

 // with the ENM_CHANGE flag ORed into the mask.

 // TODO: Add your control notification handler code here

UpdateData(TRUE);

if

 (m_Usuario.IsEmpty() || m_Clave.IsEmpty())

 m_Aceptar.EnableWindow(false);

else

 m_Aceptar.EnableWindow(true);

}

Al ejecutar la aplicación obtendrá la siguiente imagen.

 [image: image19.png][& G 10 i 00 s b G 5

=l8|x|

B SEHd e DER W

“mppnsmg 1[0 class members) ~1[¢ CApp0GDIg

2l

1= {3 Appl6 resources *

= 3 Diskg
= Eleon

3 pLican

(3 IDR_MAINFRANE
Version

guridad del Sistema

Usuaiia

Clave

.3 ClassV...] Resou..[[2] Fileview
BEEEPEEEE B]

Aeptar
Cancelar

El
|

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

T«

Ready

Al ingresar el nombre del usuario y la clave respectiva, observará como se habilita el botón Aceptar:

Al ejecutar la aplicación se observa de la siguiente manera: (()

 [image: image20.png]B & G 10 o 8 it B2 G 59

=l8|x|

B SHE e OER W

“mppnsmg ~1[1DE_CLAvE <17 OnChangeClave ON_IDC_CLAVE: =

2l
1= {3 Appl6 resources

= 3 Diskg
= Eleon

3 pLican

(3 IDR_MAINFRANE
Version

guridad del Sistema

£z Seguridad del Sistema

=)

ST

Usuario [Leopoldel

Clave

.3 ClassV...] Resou..[[2] Fileview
DEEEPIEEIEE R |

=
B

[Tinking
4

App6 cxe ~ 0 error(s). 0 warning(s)

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

TAREA:

01) Combinar la apliación 02A y 02B para efectos demostrativos.

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 03
USO DE VARIABLES y FUNCIONES DE MEMORIA
Desarrollar una aplicación basada en diálogo utilizando el MFC AppWizard que pida el ingreso de cuatro notas y que calcule el promedio de las 3 notas más altas. Deberá guardar la aplicación con el nombre de App07.

<<File/New/MFC AppWizard(exe)/Proyect Name=App07/

Location = D:\IIME\App07/Ok>>

 [image: image21.png]e Edt View Insert Project Buld Took Window Help

Ney

Fls ot | Watlpaces | B Documers

Rledd|i 0o o BEEE | =

ATL COM Appiard Ffwind2 Stato Lray
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)

7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
<

Project
[App07

CAVEE app07

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

lalx

[T\ Buia { Debug . Pl T FrvfnFies 2, Fesulis)\ SoLebugging 7 [« |

Bl

Ready

c€en G re [

Seguidamente…
<<Step1=Dialog Based/Next>>

<<Step2=3D controls/ActiveX controls/Next>>

<<Step3=MFC Standard/Yes Pleace/As a shared DLL/Next>>

<<Step4=Finish/Ok>>

Seleccione los controles creados por el asistente y eliminelos.

Ubique los controles indicados:

· 5 etiquetas.

· 5 cajas de texto.

· 3 Botones de comandos.

	Control
	Propiedades
	Valor

	IDD_APP07_DIALOG

IDC_STATIC

IDC_STATIC (2)

IDC_STATIC (3)

IDC_STATIC (4)

IDC_STATIC (5)

IDC_EDIT1

IDC_EDIT2

IDC_EDIT3

IDC_EDIT4

IDC_EDIT5

IDC_BUTTON1

IDC_BUTTON2

IDC_BUTTON3

	Caption

Caption

Caption

Caption

Caption

Caption

ID

Number

ID

Number

ID

Number

ID

Number

ID

Read-only

ID

Caption

ID

Caption

ID

Caption
	Sistema de Notas

Nota 1

Nota 2

Nota 3

Nota 4

Promedio

IDC_NOTA1

True

IDC_NOTA2

True

IDC_NOTA3

True

IDC_NOTA4

True

IDC_PROMEDIO

True

IDC_CALCULAR

&Calcular

IDC_NUEVO

&Nuevo

IDC_SALIR

&Salir

Nota: Las propiedades Number y Read-only de las cajas de texto se encuentran en la ficha Styles de la ventana de propiedades

Modificar la posición de los controles hasta que su aplicación tenga la apariencia que se muestra en la ventana siguiente:
 [image: image22.png]IDD_APPO7_DIALOG (Dialog)]

[& G 10 i 00 bt b G 5

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

1DD_APPO7_DIALOG

ting Table:
Version

K

= 3 ClassV.] g Resou..| =] Fleview

| TOC_SAL [EN_CLICKED B
alx
1= {3 Appl7 resources *
=3 Dislog M Sistemas de Notas
IDD_ABOUTBOX

7 o B[E (e]

Promedi [Edt

Caloular

El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Bl

Ready

204150

Luego asigne una variable del tipo double a cada una de las cajas de texto (Nota 1, Nota 2, Nota 3, Nota 4 y Promedio) tal como se muestra en la siguiente pantalla del Class Wizard:
<<ctrl.+W / IDC_NOTA1 / Add Variable>>

 [image: image23.png]App07 - Microsoft Visual C++ - [AppO;

B & G 10 o 8 it B2 G 59

ET
B I I —
[Gooptr ~[@ics menbers] =] & CApp07DIg SES R

2l

[T ET TN ERT R R TR IR TRT R PRl

3 Appl7 resounces -
=23 Diskg
00_480UTBOX
feon MessageMaps MenmberVaiabes | Automaion | ActveX Everts
Sing Table
Version Project Add Member Variable

| MFC ClassWizard

Add Class.

CAVEE\App7Rppd Membervaiabe nane: Add Variable
Contrl Ds: m_Notat Delete Vaable
st Update Colurrs

Vaiiable pe: Bind A1
double

Descipton

Desciion: double with ange vaidation

B3 ClassV... @ Resou.. | =] FileView,
BEEEPEEEE B]
El
K

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |
Ready

Bl

204150

 [image: image24.png]App07 - Microsoft Visual C++

[App0:

id Layout Tooks Window Help

3 Appl7 resounces -
5 3 Diskg
00_480UTBOX
feon
Sing Table
Verson

= 3 ClassV.] g Resou..| =] Fleview

BN EE

TR

ET
B I I —
[Gooptr ~[@ics menbers] =] & CApp07DIg SES R

2l

| MFC ClassWizard

Project

Mesge e oVt | i | A vets

Class pame:

Class Info

Add Class.

[

Control Ds:

Descipton

B

CAIVEE\App07\APpO7DIg h, C:AVEE Wpp07\AppO7DIg cpp

Type Merber

m_Natal
mNota2
mNotad
m_Notad

m_Promedio

Add Variable

Delete Vaable

Update Colurrs

Bind A1

z = @@ (]

El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

Cuando agregue cada una de las variables, debe indicarle que valores mínimo y máximo se pueden mostrar en dichas cajas de texto, en nuestro caso la nota mínima es 0 y la máxima es 20. Para esto simplemente digite los valores situándose en cada uno de los identificadores (IDs) de las cajas de texto tal como se muestra en el siguiente gráfico:

 [image: image25.png]App07 - Microsoft Visual C++ - [AppO;

(Bl Est yew Inset ropet Buld Layout Toos Window telp MEI
EIE I R =L A —
“mppmmg 1[0 class members) ~1[¢ CApp07DIg m - e E ey @‘
B e L e L L L e L)
= 1 APRO7 resources ©
= 3 Dideg
1DD_ABOUTBOX | MFC ClassWizard
cien MesoeHaps Mante ot | Ao | ek Evns | oo
Sting Table
Version Erdect Olss e Ak s,
= <] [casstrol ——
Je [Ceosri A Vaiabe
CAVEE\App07\AgRO7DIg h CANVEE App\App07Dig.cop L st |
Corrl D Tope Menber Delte Variabe
L canLen Updste Calars
m Nots2 —
ot BrdAl
ot —
n_Promedo
Descipton: couble vithrange valdston
M Vabe: o
Maginum Value:
=3 a8 Resou. | [5] Fieview
BEEERAEEEE R =]
El =
1 j
[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| | »H

Ready

	Control IDs
	Valor Mínimo
	Valor Máximo

	IDC_NOTA1

IDC_NOTA2

IDC_NOTA3

IDC_NOTA4
	0.

0.

0.

0.
	20.

20.

20

20.

Ahora hay que agregar una función pública en el programa para que devuelva el promedio de las tres notas mayores, para hacer esto siga los siguientes pasos:

1. En la pestaña ClassView de la ventana de Entorno de trabajo, haga clic derecho en la clase CApp07Dlg y elija la opción Add Member Funtion:

 [image: image26.png]IDD_APPO7_DIALOG (Dialog)]

[& o b s 500 525 G

=l8|x|

B cHd s e BER|w

RE o
94 0 A Windows Message Handeer,
go 0§ References,
00 & e s
0 P e e
n " ooy
@ ™0 New Folder,

m Groupby Access

" o Do view
e

5" Properties

=3 ClassView [@8] ResouceVien | [£] FiVien

[BEEERAEEEE IR

=

“ Topr070 1[0 class merbers) =1[¢ CApp07DI5
alx
= & AppD7 classes

=713 Caboull M Sistemas de Notas

@ CAbouDia)

99 DoDatsE rchange(CDataE change 'pDX)

= E

@0 GatoDefintion]

o = b Caleulr
] EPR T Addventr arle

Promedi [Edt

El
|

[T\ Buia { Debug . Pl T FrvfnFies 2, Fesulis)\ SoLebugging 7 [« |

Bl

et function to the selected class

2. Luego le mostrará la siguiente ventana en la que deberá indicar el tipo de dato de la función y su declaración. Escriba el nombre de la Función que será promedio del tipo double y como parámetros las 4 notas de tipo double. Esto deberá escribir en la declaración de la función: promedio(double n1, double n2, double n3, double n4)
 [image: image27.png]IDD_APPO7_DIALOG (Dialog)]

B & G 0o s 500 550 G %

=l8|x|

B cHd s e BER|w

“mppmmg 1[0 class merbers) =1[¢ CApp07DI5

2l

= [App07 classes
(= "2 Caboudl
 CAbouig)
99 DoDataEchange{CDataExchange *pDX]

e
@ Chpp07Apel)
@ Inilnstance()

=™ Chppl7Dlg

@ Cappl7DIglCWnd "pParent = NULL)
99 DoDataExchange(CDataE xchange ‘pDX)
9 OririDislogl)
96 OnPain)
96 OruenDragiconl)
96 OnSysCommand{UINT riD, LPARAM IParam)
%% m_blcon
@ m_Notal
@ mNota2
@ mNota3
@ mNotad
@ m_Fromedio
Globals

Add Member, Function,

Function Type:

double

hocess
© Public

Funcion Declraion
[promedioldouble:

T~ Static

=3 ClassView [@8] ResouceVien | [£] FiVien

[BEEERAEEEE IR

=

El
|

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

Ready

3. A continuación el editor de código le mostrará la nueva función creada de la siguiente manera:

[image: image28.png]App07 - Microsoft Visual C++ - [App07.cpp]

Fie Edt Yiew Insert Project Buld Iools Window Help

=8/ x
EIE IR R =L A —
“mwnmw 18l class members] ~1[" ¢ promedio SR SEsLED
LE| A =
= B0 App07 classes & 3
713 CAboudly S: he dial h e L d. FALSE h: e
o8 G 7 ShmmAniia B asrurnn it i g
9 Dobatek v return FALSE:
o)
& Clpp07App(
& Inilnstance(double CApp07App: :promedio(double nl. double n2, double n3, double nd)
@ promedioldar i
L Sl
<1 i) 3 H
"3l [ggRes [EFE] |)4) |
E
K]

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |
Read

Ln78,Cal 1

4. En la ventana de Workspace usted verá la función agregada junto con los demás elementos:

 [image: image29.png]App07 - Microsoft Visual C++ - [App07.cpp]

Fie Edt Yiew Insert Project Buld Iools Window Help

ETES
[EIEEEIE %a\mmwf%ﬂmlﬁm
“mwnmw 1[0 class merbers) ~1[¢ promedio Rolemx @Y
i 77 TG00 Flace code here to hendle vhen the diales 1s
EE] 7 T dieniteta with chniel =
= T Aop07 casees y
= Caboudly S: he dial has be L d. FALSE h: e
o a0l // Since the dislog hss been closed, return o that ve exit the
9 DoDataE xchangs{CD ata xchange “pDX) ;;mispézzgémn, rather than start the application's message pump
o) ’
& CApp074pp()
& Intinctancel) double CApp07App: :promedic(double nl, doubls n2, double n3, double nd)
@ promecioldauble . dauble n2, double 3, double nd) {
= Capp07Dly.) =
23 Gt
< m | =
13 ClassView | 8 ResourceView | [2] Fileview Ll |
El
K

[T\ buita (Do Y, FrdmFies 1, FrdimFies ", Resuts ' Sl ebugana 7 ¢/ | JJ

Ready

5. Ahora procedemos a escribir la codificación para nuestra función. Esta deberá retornar el promedio de las tres mayores notas:

double CApp07Dlg::promedio(double n1, double n2, double n3, -> double n4)

{

 double min ;

 min=n1 ;

 if (n2<min)

 min = n2;

 if (n3<min)

 min = n3;

 if (n4<min)

 min = n4;

 return ((n1 + n2 + n3 + n4) – min) / 3;

}

Escriba el código para el botón Calcular de manera que tome las cuatro notas ingresadas y que escriba el promedio llamado a la función creada. Primero haga doble clic al botón en tiempo de diseño para crear la nueva función miembro con el nombre de OnCalcular;

 [image: image30.png]IDD_APPO7_DIALOG (Dialog)]

B & G 10 o 8 it B2 G 59

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

1DD_APPO7_DIALOG

ting Table:
Version

K

= 3 ClassV.] g Resou..| =] Fleview

Add Member, Function,

Member functon name:

Message: BN_CLICKED
Object ID: IDC_CALCULAR

7 0 B[= 8@ [

“ Capa07Dlg 1DC_CALCULAR ~1[BN_CLICKED ~® -
alx
1= {3 Appl7 resources *
=3 Dislog M Sistemas de Notas
IDD_ABOUTBOX

Caloular

El
|

[T\ Buia { Debug . Pl T FrvfnFies 2, Fesulis)\ SoLebugging 7 [« |

Ready

Ahora digite las siguientes líneas:

Void CApp07Dlg::OnCalcular()

{

 UpdateData(true);

 m_Promedio = promedio(m_Nota1, m_Nota2, m_Nota3, m_Nota4);

 UpdateData(false);

}

Paso seguido, escribimos el código para que al presionar el botón Nuevo, las cajas de texto vuelvan a un valor de 0. para esto primero haga un doble clic para crear la nueva función miembro con el nombre de On Nuevo:

 [image: image31.png]IDD_APPO7_DIALOG (Dialog)]

B & G 10 o 8 it B2 G 59

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

1DD_APPO7_DIALOG

ting Table:
Version

“ Capa07Dlg 1DC_NUEVD /BN_CLICKED ~® -
B EEERIRERIEE
1= {3 Appl7 resources *
=3 Dislog M Sistemas de Notas
IDD_ABOUTBOX

=3 ClassV.. 8 Resou. [5] FleVien
KIEEE

Caloular

Add Member, Function,

Member functon name:

Message: BN_CLICKED
Object ID: IDE_NUEVD

7 0 B[= 8@ [

El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

… y escriba la codificación siguiente en la función OnNuevo():

void CApp07Dlg::OnNuevo()

{

 m_Nota1 = m_Nota2 = m_Nota3 = m_Nota4 = m_Promedio = 0;

 UpdateData(false);

}

Finalmente cree la función miembro que se ejecutará la hacer clic en el botón Salir. Haga doble clic al botón para que se cree automáticamente la función OnSalir.
 [image: image32.png]IDD_APPO7_DIALOG (Dialog)]

B & G 10 o 8 it B2 G 59

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

1DD_APPO7_DIALOG

ting Table:
Version

K

“ Capa07Dlg 10C_SALIR /BN_CLICKED ~® -
B EEERIRERIEE
1= {3 Appl7 resources *
=3 Dislog M Sistemas de Notas
IDD_ABOUTBOX

= 3 ClassV.] g Resou..| =] Fleview

Caloular

Add Member, Function,

Member functon name:

Message: BN_CLICKED.
Object ID: IDE_SALIR

7 0 B[= 8@ [

El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

Escribir la línea de código en la función OnSalir():

Void CApp07Dlg::OnSalir()

 {

 this->DestroyWindow();

 }

Al ejecutar finalmente la aplicación se observará la siguiente ventana : (()

Tarea: Sacar el promedio de 5 notas, eliminando las dos notas menores.

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
IIME
SESIÓN 04
OPERACIONES BASICAS, USO DEL COMANDO RATIO BUTTOM

Crear una ventana basada en diálogo utilizando el MFC AppWizard en la que se pida el ingreso de 2 números y se pueda seleccionar una de las cuatro operaciones básicas (Suma, Resta. Multiplicación y División) utilizando radio butons. Deberá almacenar la aplicación con el nombre de App08.

<<File/New/MFC AppWizard(exe)/Proyect Name=App08/

Location = D:\IIME\App08/Ok>>

 [image: image33.png]e Edt View Insert Project Buld Took Window Help

I

Rledd|i 0o o BEEE |

Ney

Fies Projects

T T

ATLCOM Appwiard
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)

7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
<

EJwina2 Statc Liary

Project
[App8

DAVEE\AppDB

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

Ready

c€en G

[

Seguidamente…

<<Step1=Dialog Based/Next>>

<<Step2=3D controls/ActiveX controls/Next>>

<<Step3=MFC Standard/Yes Pleace/As a shared DLL/Next>>

<<Step4=Finish/Ok>>

Seleccione los controles creados por el asistente y eliminelos.

Ubique los controles indicados:

· 4 etiquetas.

· 3 cajas de texto.

· 4 botones de opción.

· 1 caja de grupo.

· 1 Botón de comando.

	Control
	Propiedades
	Valor

	IDD_APP08_DIALOG

IDC_STATIC

IDC_STATIC (2)

IDC_STATIC (3)

IDC_STATIC (4)

IDC_STATIC (frame)

IDC_EDIT1

IDC_EDIT2

IDC_EDIT3

IDC_RADIO1

IDC_RADIO2

IDC_RADIO3

IDC_RADIO4

IDC_BUTTON1
	Caption

Caption

Caption

Caption

Caption

Caption

ID

Number

ID

Number

ID

Read-only

Number

ID

Group

Caption

ID

Caption

ID

Caption

ID

Caption

ID

Caption

Default button

	Operaciones Básicas

Operaciones Básicas

Número_01

Número_02

Resultado

“”

IDC_NUMERO1

True

IDC_NUMERO2

True

IDC_RESULTADO

True

True

IDC_SUMA

True

&Suma

IDC_RESTA

&Resta

IDC_MULTIPLICACION

&Multiplica

IDC_DIVISION

&División

IDC_CALCULAR

&Calcular

True

Nota: Las propiedades Number, defaul button y Read-only de las cajas de texto se encuentran en la ficha Styles de la ventana de propiedades.

Modifique la ventana en tiempo de diseño, la apariencia de la ventana deberá ser similar a esta:

 [image: image34.png]IDD_APPOB_DIALOG (Dialog)]

[& G 10 i 00 s b G 5

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

Bz

Al lass members) ~1[¢ CApp08DIg

= 4 App08 resources *

2l

sy M Operaciones Bsicas

ting Table:
Version

OPERACIONES BASICAS

Nimero_01

Nimero_02

= 3 ClassV.] g Resou..| =] Fleview

K

7 o B[E (e]

© Muplica

 Divisén

Resutado (Edit

El
|

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

T«

Bl

204158

Ahora vamos ha proceder a crear variables miembros para las cajas de texto de la siguiente manera, invoque al Class Wizard y en la ficha Member Variables:

<<Ctrl.+W / IDC_NUMERO1 / Add Variable>>

	Control IDs
	Tipo
	Nombre Variable

	IDC_NUMERO1

IDC_NUMERO2

IDC_RESULTADO

IDC_SUMA
	double

double

double

int
	m_Numero1

m_Numero2

 m_Resultado

 m_Operacion

 [image: image35.png]AppOB - Microsoft Visual C+ + - [AppO!

B & G 10 o 8 it B2 G 59

=lB|x]
B I I —
=z S T T a-Jems Bl
alx|

= 4 App08 resources *

Dialog

leon | MEC ClassWizard
Sting Table:

Version

Tt [s |

Project

st | Actek Evets

Class pame:

Class Info

Appi8 =

Contrl Ds:

[Ceepo601a

DAVEE\AppOS\AppODIg h, D-AVEE\AppDB\Apa03DIa cpp

Tope Member

Add Class.

Add Variable

Delete Vaiable:

1DC_CALCULR
IDC_NUMERD?
IDC_NUMERD2
DE FESULIADD

doule m_Numera
double m_Numera2
double i Resulado

Desciption: radio bution group tansfer

Update Colurrs

Bind A1

B3 ClassV... @ Resou.. | =] FileView,
BEEEPEEEE B]

El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

Ahora si procedemos a escribir el código para que nuestra aplicación funcione. Todo código irá en el botón Calcular. Cree la función miembro para el botón llamada OnCalcular() dando doble clic al botón de comando en el diálogo,

 [image: image36.png]IDD_APPOB_DIALOG (Dialog)]

B & G 10 o 8 it B2 G 59

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

leon
ting Table:
Version

Nimero_01

=3 ClassV.. 8 Resou. [5] FleVien
KIEEE

“ Chpa0EDIa 1DC_CALCULAR ~1[BN_CLICKED ~® -
alx
Dialog M Operaciones Basicas

OPERACIONES BASICAS

Edt

© Muplica

(PR Add Member, Function,

Member functon name:

Message: BN_CLICKED
Object ID: IDC_CALCULAR

7 0 B[= 8@ [
El
|

[T\ buila { Gobug . FrmiesT), FindnFiesZ), Fesals

Y. SaL bebugging 7/ 4| |

Ready

Ahora digite la siguiente codificación:

Void CAppo8Dlg::OnCalcular()

 {

 //Actualizamos los datos de las variables

 UpdateData (true);

 //Elegimos la operación de acuerdo a lo que el usuario

 //haya seleccionado desde los radio buttons

 switch (m_Operacion)

 {

 case 0: m_Resultado = m_Numero1 + m_Numero2; break;

 case 1: m_Resultado = m_Numero1 - m_Numero2; break;

 case 2: m_Resultado = m_Numero1 * m_Numero2; break;

 case 3:

 if (m_Numero2 !=0)

 m_Resultado = m_Numero1 / m_Numero2;

 else

 {

 MessageBox(“División por ->

 Cero”, “Error”, MB_OK | MB_ICONSTOP);

 m_Numero1 = m_Numero2 = m_Resultado = 0;

 }

 break;

 }

 UpdateData(false);

 }

 Ahora para hacer que la operación predeterminada sea Suma (Por defecto el radio button debe estar negrita en la opción Suma), en la pestaña ClassView, nos ubicamos en la función OnInitDialog de la clase CApps08Dlg, ver la figura siguiente:
 [image: image37.png]AppOB - Microsoft Visual C++

[AppOBDIg.cpp]

Fie Edit iew Insert Project Buld Iools Window e

9 OnFaint)
96 OruenDragiconl)
96 OnSysCommand{UINT riD, LPARAM IParam)
%% m_blcon
@ m_Numerol
& m_Numero?
@ m_Operacion
@ m_Resulado
Globals

K]
3 Classview

5 Resoucoviow] E] Feview

o
[EIEEEIE %a\mmwf%ﬂmlﬁm
“mwnﬁmg 1[0 class merbers) ~1[& OnCatcular EE TN
NEY CDialog: :OnPaint():
2 b =
= Apot casees ,
= ChbeuiDlg
2 v 7/ The systen calls this to obtain the cursoe to displey vEile the ueer drags
5713 CappEDlg HCURSOR CApp08Dlg: :OnQueryDraglcon
¢ CApROEDIGCwind Psrent = NULL) i PPOSDLS OnQuerybragicon()
9 DoDatsE xchange(CDatsE xchange “pDX) return (HCURSOR) m_hIcon:
B OnCalcular] ¥
835 OrinitDi:

void Chpp08Dlg: :OnCalcular()
<

/hctualizancs los datos de las variables
Update (trus):

switch (m_Operacion)
{

if (n_Numero? i=0)
n_Resultada

n_Nunerol / m_Nunero2:
.

El
|

[\ buita

Do) FranFEsT) FranfiesZ

B

Tl |

Y Resuts . SoL Debugang

Read,

Después de ubicarse en la función haga doble clic y modifique el contenido entre las llaves de la función OnInitDialog(), a lo siguiente:

BOOL CApp08Dlg::OnInitDialog()

 {

 CDialog::OnInitDialog():

 //Set the icon for this dialog. The framework does this

 //automatically

 // when the application´s main window is not a dialog

 SetIcon(m_hIcon, TRUE); // Set big icon

 SetIcon(m_hIcon, FALSE); // Set small icon

 // Enviamos el foco a la primera operación (Suma)

 m_Operacion = 0;

 UpdateData(false);

 return false;

 }

Presione las Teclas ctrl. + F5 para ejecutar la aplicación y verá una ventana similar a esta:

[image: image38.png]1DD_APPOE_DIALOG

ting Table _
Version £ Operaciones Bsicas

OPERACIONES BASICAS

OPERACIONES BASICAS

Nimero_01

Nimero_02

& Mullca

 Divisén

= 3 ClassView]] ResouceView [[£] Fiien

= ——Contiguratil
|Linking

App08 exe - 0 error(s). 0 varning(s)

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

|8 [l 7 a2 |EIEH | 2 = e [T

(Bl Est yew Inset ropet Buld Layout Toos Window telp MEI
[EIELEIR %a\m“vﬁf%ﬂw
“ Chpa0EDIa 1DC_CALCULAR ~1[? OnCalcular ON_IDC_CALCULAR:1 ~. g >
= 3 AppDB resources =
=423 Dialog L]
IDD_ABOUTBOX.

TAREA:

1) Agregar un radio buttom que calcule la potencia, donde el Número_01 es la Base y Número_02 es el exponente.

2) Agregar un radio buttom que calcule la raíz cuadrada del Número_01 y el Número_02 (Agregar una caja de edición (EDITBOX) para la salida del resultado de la raíz cuadrada del Número_02)

3) Agregar un radio buttom que calcule el factorial del Número_01 y el Número_02 (Las salidas lo deben hacer por las dos cajas de edición usadas en el ejercicio (2)

NOTA:

A) Creo la caja de grupo seguidamente se insertan los objetos de Radio Buttom. (Lo hace a destiempo no es reconocido)

B) Los objetos de Radio Buttom deben ser creados al inicio, caso contrario no se ejecuta los controles.

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 05
BOLETA DE PAGO USO DEL COMANDO CHECK y SALIDA DE TEXTO COMO VARIABLE

Práctica: Simulación de una Boleta de Pago de un Trabajador.

Crear una Ventana basada en diálogo utilizando el MFC AppWizard que simule una boleta de pago en la que se pida que se ingrese el nombre del trabajador, sus horas trabajadas, horas extras, categoría (Maestro, Oficial ó Peón) y descuentos (AFP y EsSalud). Ahora asigne el nombre de la aplicación APP10 y presione el botón OK, tal como se muestra a continuación.

[image: image39.png]e Edt View Insert Project Buld Took Window Help

I

Ready

Do DEE W

Ney

Fls ot | Watlpaces | B Documers

ATL COM Appiard Ffwind2 Stato Lray
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)

7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
<

Project
[App10

e TRAATSS ELECTRONCA]

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

El pago por hora según categoría es el siguiente:

· Maestro
: S/. 8.00

· Oficial
: S/. 6.00

· Peón
: S/. 5.00

Los descuentos serán como sigue:

· AFP
: El 10% del sueldo bruto

· EsSalud
: El 3% del sueldo bruto

El pago por horas extras será el 40% más del pago por hora normal. El sueldo bruto será las horas normales multiplicado por el pago por horas más el pago por horas extras correspondientes. El sueldo neto será el sueldo bruto menos los descuentos.

Generar los controles indicados:

· 5 etiquetas

· 3 cajas de texto

· 2 cajas de grupo

· 3 botones de opción

· 2 casillas de verificación

· 1 botón de comando.

	Control
	Propiedades
	Valor

	IDD_APP10_DIALOG
	Caption
	Boleta de Pago

	IDC_STATIC

IDC_STATIC (1)

IDC_STATIC (2)

IDC_STATIC (3)

IDC_STATIC (4)

IDC_STATIC (frame1)

IDC_STATIC (frame2)
	Caption

Caption

Caption

Caption

ID

Caption

Border

Caption

Caption
	Nombre del Trabajador

Horas Normales

Horas Extras

Resultados

IDC_RESULTADOS

“”

True

Categorías

Descuentos

	IDC_EDIT1

IDC_EDIT2

IDC_EDIT3
	ID

ID

ID
	IDC_HORASEXTRAS

IDC_HORASNORMALES

IDC_NOMBRES

	IDC_RADIO1

IDC_RADIO2

IDC_RADIO3
	ID

Caption

Group

ID

Caption

ID

Caption
	IDC_MAESTRO

&Maestro

True

IDC_OFICIAL

&Oficial

IDC_PEON

&Peón

	IDC_CHECK1

IDC_CHECK2
	ID

Caption

ID

Caption
	IDC_AFP

&AFP

IDC_ESSALUD

&EsSalud

	IDC_BUTTON1
	ID

Caption

Default button
	IDC_CALCULAR

&Calcular

True

La ventana en tiempo de diseño deberá ser similar a esta:

 [image: image40.png][az@@ s =elo- - BES ® ~'m
=D <o renbr =] o Chpo1oDlg SEHI
2l o B D
App10 resources
M Boleta de Pagos
£z Boleta de Pagos.
Nerroeicses |
et |
oo
Cagaria [
£ Massto pogn s I Essaud
" Oficial
Restados
B3 Clas...| g Res... | =] Filev.
BEEEPEEE L]]
[Tinking
4
Appl0.exe — 0 error(s). 0 warning(s)
[ZT7 I\ Buita { Debug %, FindnFies1 % FrdinFiss2), Resufs %, SoLbebugang 7 l«| |

Ahora procederemos a crear las variables miembros para los controles creados de la siguiente manera:

	Control
	Categoría
	Tipo
	Nombre Variable

	IDC_AFP

IDC_ESSALUD
	Value

Value
	BOOL

BOOL
	m_AFP

m_EsSalud

	IDC_HORASEXTRAS

IDC_HORASNORMALES

IDC_MAESTRO
	Value

Value

Value
	int

int

int
	m_HorasExtras

m_HorasNormales

m_Categoria

	IDC_NOMBRES

IDC_RESULTADOS
	Value

Value
	CString

CString
	m_Nombres

m_Resultados

 [image: image41.png]App10 - Microsoft Visual C+

+ - [App1

App10 resources

=3 Clos.) g Res.. 51 Fiev.

Buld Layout Tooks Window Help —Islx
B I I —
[eeewiovi ~[@icass member) =1[¢ CAppi0DI ~I® - By @‘

2l

MFEC ClassWizard

Mesge e oVt | i | A vets

Project Class pame:

Class Info

App10 | [capptop
A ACAP10\App1 0VApR10DIgh, -\ \ApptD\App10DIg.cop
ContiolIDs: Typs Menber

Add Class.

Add Variable

Delete Vaiable:

IDC_AFP BOOL _BFP
IDC_CALCULAR

IDC_ESSALUD BOOL m_EsSalud
IDC_HORASEXTRAS m_HorasEslras
IDC_HORASNORMALES m_HorasNomales
IDC_MAESTRO m_Categoiia

Desciption: CSting with length vaidation

Magimum Characters:

Update Colurrs

Bind A1

LR)

W e n @ |

[

fEDFAB®mE®0

[Tinking
4

App10.exe - 0 error(s).

0 varning(s)

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

Los valores mínimos y máximos para las variables m_HorasExtras y m_HorasNormales serán de 0 y 48 respectivamente.

Ahora agregue la función miembro OnCalcular() para el botón de comando Calcular (IDC_CALCULAR):

 [image: image42.png]IDD_APP10_DIALOG (Dialog)]

Buld Layout Tools Window Help

=l8|x|

'@\ uﬁ\ss B B

UL —

Bz B [v

2l

C3App10 resources

=3 Clos.) g Res.. 51 Fiev.

LR el

8 Boleta de Pagos

Horas Normales

Horas Extas

Categoria Descuentos

© Massto -~ p
Add Member Function
" Qficial

Member functon name:

Message: BN_CLICKED
Object ID: IDC_CALCULAR

T

Edt

Reshados (OnCaloular p—

Edt

[TTTTTRTETIITI RRTI

W e n @ |

[Tinking
4

App10.exe - 0 error(s).

0 varning(s)

[T\ buita { Gebug . P

Fies 1, FidinFles 2), Resulls '\ SGL Debuzgng

T«

Ready

En la función creada agregue las siguientes líneas de código para los cálculos:

Void Capp10Dlg::OnCalcular()

{

UpdateData(true);

double pagoHora = 0.00, extra = 0.00

switch (m_Categoria)

{

case 0: pagoHora = 8; break;

case 1: pagoHora = 6; break;

case 2: pagoHora = 5;

}

 extra = (pagoHora * 1.4) * m_HorasExtras;

 double descuento1 = 0.00, descuento2 = 0.00;

char cad[15];

m_Resultados = “Boleta de pago del trabajador: ” + m_Nombres + “\n”;

itoa(m_HorasNormales,cad,10);

m_Resultados = m_Resultados + “Horas Trabajadas: ” + cad + “\n”;

itoa(m_HorasExtras,cad,10);

m_Resultados = m_Resultados + “Horas Extras: ” + cad + “\n”;

double sueldoBruto = 0.00;

sueldoBruto = (m_HorasNormales * pagoHora) + extra;

gcvt(sueldoBruto, 6, cad);

m_Resultados = m_Resultados + “Sueldo Bruto : ” + cad + “\n”;

double descuentoAFP = 0.00, descuentoEsSalud = 0.00;

if (m_AFP || m_EsSalud)

 {

 m_Resultados = m_Resultados + “Descuentos: \n”;

 if (m_AFP)

 {

 descuentoAFP = 0.1 * sueldoBruto;

 gcvt(descuentoAFP, 6, cad);

 m_Resultados = m_Resultados + “AFP: ”+ cad + “\n”;

 }

 if (m_EsSalud)

 {

 descuentoEsSalud = 0.03 * sueldoBruto;

 gcvt(descuentoEsSalud, 6, cad);

 m_Resultados = m_Resultados + “EsSalud: ”+ cad + “\n”;

 }

 }

 double sueldoNeto = 0.00;

 sueldoNeto = sueldoBruto – (descuentoAFP + descuentoEsSalud);

 gcvt(sueldoNeto, 6, cad);

 m_Resultados = m_Resultados + “Sueldo Neto : ”+ cad + “\n”;

 UpdateData(false);

}//Fin de la función Calcular()
Ahora para hacer que la categoría predeterminada sea Maestro, modifique la función OnInitDialog() de la clase CApp10Dlg de la siguiente manera:

BOOL CApp10Dlg::OnInitDialog()

{

 CDialog::OnInitDialog():

 // when the apllication´s main windows is not dialog

 // como la aplicaciones no son ventanas de dialogos.

 SetIcon(m_hIcon,TRUE); // Set big icon

 SetIcon(m_hIcon,FALSE); // Set small icon

 GetDlgItem(IDC_NOMBRES)->SetFocus();

 m_Categoria = 0;

 UpdateData(false);

 return false;

}

Presione las teclas CTRL + F5 para ejecutar la aplicación y verá una ventana similar a esta:

[image: image43.png]App10 - Microsoft Visual C++ - [App10Dig.cpp]

=% CAbouDlg

=03 ChpplD4pp
3 Chppl 0Dlg
Globals

Normbre del trabajador [Anthany iles

Haras Normales [5

Haras Extras

Isueldo Eruto

Ibescuentos:
12

descuentoEsSalud

=30, [agres JERR] [0

Haras Extras

-Categarias

& Meestro O pean Descuentos |

© oficial {F AFD I~ EsSalud "\t
N

Resulfados

[Boleta de pago del rabajador: Anthany Miles -

IHaras Trabajadas: 8 o'

5
120

Isueldo Nefo: 103.

= 0.03 * sueldoBruto;

|R e et vew msert project Buid Tooks Window Hep INEIE
[CIEC IR IR - —

[eeewiovi <[members] =] OnCaloutar SES R

o1 CheploDls: Oncaleulax) =

lalx

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

TAREA:

1) Agregar una categoría más llamada Ingeniero.

2) Agregar dos comandos Check Buttom para descuentos por IGV (19%) y de Casa Comercial (15%), respectivamente.

3) Agregar un objeto Edit Box para imprimir los resultados de la suma de todos los descuentos realizados.

NOTA:

A) Creo la caja de grupo seguidamente se insertan los objetos de Radio Buttom. (Lo hace a destiempo no es reconocido)

B) Creo la caja de grupo seguidamente se insertan los objetos de Check Buttom. (Lo hace a destiempo no es reconocido)

C) Los objetos de Radio Buttom y Check Buttom deben ser creados al inicio, caso contrario no se ejecutan los controles.

Referencia:

Joel Carrasco Muñoz VISUAL C++ Págs 137-143

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESION 06
Uso del control Spin

Calculo del promedio de notas
Crear un diálogo en la que se pueda ingresar tres notas y calcule el promedio de las 2 notas mayores, utilizando el control Spin para el ingreso de las notas. Almacene la aplicación con el nombre de App14
<<File/New/MFC AppWizard(exe)/Proyect Name=App14/

Location = D:\IIME\App14/Ok>>

[image: image44.png]e Edt View Insert Project Buld Took Window Help

B N R =l
= = Ha-fleEs vEe

Ney

Fls ot | Watlpaces | B Documers

ATL COM Appiard Ffwind2 Stato Lray Project
[55]Chster Resource Type Wizard [porta
(3] Custom Appwiead
[Detabase Froject
{5 DevStudi Addin Wizard DAVEE App14
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefile Create new workspace
MEC ActiveX Contiwizard € pddto curent workspace
] MFC Appwizard (d) I~ Dependency of

8 FC Appizard (e
BAVFC Appwiard () 3

7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication

Blatforms:

(5] win2 DynamicLirk Liray ez

<

lalx

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

ey
c€es ”[m I [[© | Moot v, | £ @) DG G

Seguidamente…

<<Step1=Dialog Based/Next>>

<<Step2=3D controls/ActiveX controls/Next>>

<<Step3=MFC Standard/Yes Pleace/As a shared DLL/Next>>

<<Step4=Finish/Ok>>

Seleccione los controles creados por el asistente y elimínelos.

Ubicar los controles indicados:

· 4 Etiquetas

· 4 Cajas de Texto

· 4 Controles Spin

· 1 Botón de comando.

Cuadro de propiedades de los objetos:

	Control
	Propiedades
	Valor

	IDD_APP14_DIALOG
	Caption
	Usando el Control Spin

	IDC_STATIC

IDC_STATIC (1)

IDC_STATIC (2)

IDC_STATIC (3)

	Caption

Caption

Caption

Caption
	Ingrese Nota 1

Ingrese Nota 2

Ingrese Nota 3

Promedio

	
	
	

	IDC_EDIT1

IDC_EDIT2

IDC_EDIT3

IDC_EDIT3

	ID

Number

ID

Number

ID

Number

ID

Number

Read-Only
	IDC_NOTA1

True

IDC_NOTA2

true

IDC_NOTA3

true

IDC_PROMEDIO

true

true

	IDC_SPIN1

IDC_SPIN2

IDC_SPIN3
	ID

Auto buddy

Set buddy integer

Alignment

ID

Auto buddy

Set buddy integer

Alignment

ID

Auto buddy

Set buddy integer

Alignment

	IDC_SPIN_NOTA1

true

true

Right

IDC_SPIN_NOTA2

true

true

Right

IDC_SPIN_NOTA3

true

true

Right

	IDC_BUTTON1
	ID

Caption

	IDC_CALCULAR

&Calcular

Nota: Es importante añadir primero la caja de texto (Edit Box), seguidamente añadir el control Spin respectivo al control (Edit Box), caso contrario no va ha incrementar ó decrementar el control Spin.

Luego la ventana en tiempo de diseño deberá ser similar a esta pantalla:

 [image: image45.png]icrosoft Visual C++

2 sad|s me[are-|
[t BZE=T
2l

3 Appd resources -
5 3 Diskg
00_480UTBOX

on] Ingrese Nota 1

Promedio__

Edt
QO Version [
Ingrese Nota 2.

Ingrese Nota 3

B3 ClassV... @ Resou.. | =] FileView,
BEEEPEEEE B]
El
|

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

AppLt - i

Ahora procederemos a crear las variables miembros para los controles creados (cajas de texto) de la siguiente manera:

	Control
	Categoría
	Tipo
	Nombre Variable

	IDC_NOTA1
	Value
	double
	m_Nota1

	IDC_NOTA2
	Value
	double
	m_Nota2

	IDC_NOTA3
	Value
	double
	m_Nota3

	IDC_PROMEDIO
	Value
	double
	m_Promedio

El rango de validación para las variables debe de ser de 0 a 20:

	Control
	Categoría
	Tipo
	Nombre Variable

	IDC_SPIN_NOTA1
	Control
	CSpinButtonCtrl
	m_SpinNota1

	IDC_ SPIN_NOTA2
	Control
	CSpinButtonCtrl
	m_SpinNota2

	IDC_ SPIN_NOTA3
	Control
	CSpinButtonCtrl
	m_SpinNota3

En la pestaña Variables Miembro de la MFC ClassWizard:

 [image: image46.png]App14 - Microsoft Visual C++

[App1:

B & G 10 o 8 it B2 G 59

leon
Sting Table
Version

3 Class

5 Resou. [Flevion

Mesge e oVt | i | A vets

Project

Class pame:

Class Info

App14
DAIVEE\AppT4\app1 4D,
Contrl Ds:

<] [camiio
. DAVEENAR14\A5p14Dla cop
Tipe Wenber

B I I —
=D [l FRovEDis . crace S CE R
2l TR TR TR U R R I
= {3 App14 resources.
=143 Dialog
1DD_ABOUTBOX | MEC ClassWizard

Add Class.

Add Variable

Delete Vaiable:

1DC_CALCULER
IDC_NOTAY
IDC_NOTA2
IDC_NOTA3

IDC_SPIN_NOTAD
IDC_SPINNOTAZ
IDC_SPIN.NOTAS

Descipton

Minimum Value:

Maimum Value:

doule
double
double

m_Natat
mNota2

C5pinButonCtl
C5pinButonCtl
C5pinButonCtl

m_SpinNotal
m_SpinNota2
m_SpinNota3

double with range vaidation

0
@

Update Colurrs

Bind A1

BEEEPEEEE B]

El
|

[\ buita

Db, P Fies 1), FnainFies 2) Resuts), SalDebugang 7 T1¢| |

DAIVEE\App14\Apg14DIg.cpp saved

Modificar ahora el evento OnInitDialog() de la clase CApp14Dlg de la siguiente manera:

BOOL CApp14Dlg::OnInitDialog()

{

CDialog::OnInitDialog();

// Set the icon for this dialog. The framework does this

// automatically

 // when the apllication´s main windows is nor a dialog

SetIcon(m_hIcon, TRUE); // Set big icon

SetIcon(m_hIcon, FALSE); // Set small icon

// Indicamos el rango de números y asignamos a cada control

// Spin el recurso de cada Edit Box

 m_SpinNota1.SetRange(0,20);

 m_SpinNota1.SetPos(IDC_NOTA1);

 m_SpinNota2.SetRange(0,20);

 m_SpinNota2.SetPos(IDC_NOTA2);

 m_SpinNota3.SetRange(0,20);

 m_SpinNota3.SetPos(IDC_NOTA3);

// Inicializamos las variables a Cero

m_Nota1 = m_Nota2 = m_Nota3 = 0;
 UpdateData(FALSE);

 return TRUE; // return TRUE unless you set the focus to a control

}

Agregue el evento (ó función) clic al botón IDC_CALCULAR e inserte la siguiente codificación (Hacer doble clic en el botón Calcular):

 [image: image47.png]IDD_APP14_DIALOG (Dialog)]

B & G 10 o 8 it B2 G 59

=l8|x|

a e uﬁ\sseea\mmwf%ﬂ\m =l

[T ey

2l

= 3 Appd resources
5 3 Diskg
00_480UTBOX

con | esenoat =
ting Table: ;] | Promedio__
Sverson] R
B R |
3 = Caleuer
Ingrese Nota 3 =

Message: BN_CLICKED
Object ID: IDC_CALCULAR

=3 ClassV.. 8 Resou. [5] FleVien
KIEEE

7 0 B[= 8@ [
El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

void CApp14Dlg::OnCalcular()

{

UpdateData(TRUE);

double min;

min = m_Nota1;

if (m_Nota2< min)

min = m_Nota2;

if (m_Nota3< min)

 min = m_Nota3;

m_Promedio = ((m_Nota1 + m_Nota2 + m_Nota3) - min) / 2;

UpdateData(FALSE);
}
Presione las teclas CTRL + F5 para ejecutar la aplicación y verá una ventana similar a esta:

 [image: image48.png]IDD_APP14_DIALOG (Dialog)]

B & G 10 o 8 it B2 G 59

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

“ Capp14Dia 1DC_CALCULAR ~ [OnCalcular

ON_IDC_CALCULART~]), +

2l

= 3 Appd resources
5 3 Diskg
00_480UTBOX
g Table
Verson

Ingrese Nota 1

Ingrese Nota 2.

Ingrese Nota

=3 ClassV.. 8 Resou. [5] FleVien
K

7 0 B[= 8@ [

£z, Usando el Control Spin

Ingrese Nota 1

Ingrese Nota 2.

Ingrese Nota 3

[

Promedio__

El= ~—Configuration: Appld - V.
|Linking

App1d exe - 0 error(s). 0 varning(s)

Tn32 Debug.

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

Propiedades del Control Spin
	Auto buddy
	Automáticamente selecciona la ventana previa como ventana buddy al botón del Spin

	Set buddy Integer
	Hace que el Spin Control incremente y decremente el contenido de la venta buddy como los cambios de la posición actual

	Alignment
	Uno de Unattached, Left o Right, controla la localización del botón Spin.

Funciones del Control Spin

	SerRange()
	Se llama esta función para asignar los límites mínimo y máximo para un control Spin Button.

	SetPos()
	Asigna la posición actual para el control

TAREA:

01) Hacer la misma aplicación incluyendo 5 notas y promediar las 3 notas más altas.

Referencia:

Joel Carrasco Muñoz VISUAL C++ Págs 171-175
Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
 SESIÓN 07
Dibujos básicos (Formas)
Crear un diálogo que nos permita dibujar formas básicas como líneas, círculos y rectángulos, se utilizará el mouse como medio de dibujo. Almacenar la aplicación con el nombre de AppFormas.

<<File/New/MFC AppWizard(exe)/Proyect Name=AppFormas/

Location = D:\IIME\AppFormas/Ok>>

[image: image49.png]e Edt View Insert Project Buld Took Window Help

=

Rledd|i 0o o BEEE |

Ney

Fls ot | Watlpaces | B Documers

RSt B O

ATL COM Appiard Ffwind2 Stato Lray
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)

7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
<

Froject name:
lappFomad

Logation
DAIVEE AppFomas

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

[\ buita

Db, FrnFiles 1), FndinFies 2) Resuls 3, SaLDebugang 7 4|

Ready

ee§ > [

[[

Seguidamente…

<<Step1=Dialog Based/Next>>

<<Step2= Desactivar los controles (About/3D controls/ActiveX controls)/Next>>

<<Step3=MFC Standard/Yes Pleace/As a shared DLL/Next>>

<<Step4=Finish/Ok>>

Seleccione los controles creados por el asistente y elimínelos.

Ubicar los controles indicados:

· 4 Botón de comando.

Cuadro de propiedades de los objetos:

	Control
	Propiedades
	Valor

	IDD_APPFORMAS_DIALOG
	Caption
	Formas

	IDC_BUTTON1

IDC_BUTTON2

IDC_BUTTON3

	ID

Caption

ID

Caption

ID

Caption
	IDC_LINEA

&Linea

IDC_RECTANGULO

&Rectangulo

IDC_ELIPSE

&Elipse

Lo que sigue a continuación es diagramar la interfaz que nos ayudará a dibujar nuestras formas para eso hacemos lo siguiente:

Borramos el botón Aceptar, dejamos el botón Cancelar debe quedar el (IDCANCEL), pero cambiamos el Caption por “&Salir”.

Seleccionamos el botón Button y dibujamos tres de esos controles y un control Group Box y agrupamos estos tres controles como se muestra la figura:

 [image: image50.png]AppFormas

IDD_APPFORMAS_DIALOG (Dialog)]
Fle Edt Vew Insert Project uld Layout Took Window beh _Isx
[az@@ s =elo- - BES ® ~'m
[Gooprameio ~[ciss menters] 1| o CAppFomasDig SR -[ems rm o
2l N

= i AppFomas rosouses | |

C1Disbg

Scen

Vetdon

3 ClassV..] @ Resou

Fieven

J

lalx

[\ buita

DEEEPIEEEE R |

Linea
Bectangulo

Eipse

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

3204200

Bl

En la pestaña ClassView/AppFormas/CAppFormas clases/OnPaint(); como no vamos ha necesitar el código que se muestra en la función OnPaint() así que la borraremos pero solo el contenido de tal manera que nos quede cómo sigue:

 [image: image51.png]IDD_APPFORMAS_DIALOG (Dialog)]

RsEd|s =r[o- e

[Porermn

Pl lass mermbers]
FEN
= ¥ AppFommas classes

73 ChppFomasipp . FORMAS
= ™15 ChppFomasDig

@ ChppFomasDiglCWnd*

6 DeDataEschange(CDal:

9 OriritDislogl)

Linea
S0 GrduenDragcont 3
9 m_hlcon B
b

Bectangulo

Eipse

< m I 3

=3 Classv.. @8] Resou.] =] Fleview

BEEEREEEEIEEE =

E =
1 [

[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f
Ready

void CAppFormasDlg::OnPaint()

{

}
Pero como dibujamos, para esto crearemos nuestra propia función de dibujo que se llamará dibuja(int x1, int y1, int x2, int y2) de tipo void, las variables que tienen como parámetros nos servirá para dar las coordenadas de dibujo de la forma que elijamos, entonces copiamos la siguiente codificación:

void CAppFormasDlg::dibuja(int x1, int x2, int y1, int y2)

{

 CPaintDC dib(this);

 CRect rec;

 GetClientRect(&rec);

 switch(clase)

 {

 case 1: dib.MoveTo(x1,y1);

 dib.LineTo(x2,y2); break;

 case 2: dib.Rectangle(x1,y1,x2,y2); break;

 case 3: dib.Ellipse(x1,y1,x2,y2); break;

 }

}

Podemos observar que en el código existe una variable llamada clase la cual nos indicará que tipo de forma se dibujará, entonces debemos declararla esta variable y lo haremos presionando el botón derecho del mouse sobre CAPPFORMASDlg y escogiendo la opción Add Member Variable, esta variable será de tipo int.
Lo que sigue será declarar las variables que nos servirán para almacenar los puntos seleccionados por el mouse al hacer clic sobre el área del dibujo, éstas variables se llaman punto1 y punto2 y serán de tipo CPoint, la declaración de estas variables es de manera similar a las variables anteriores.

Ahora debemos indicarle que debemos usar el mouse a nuestra conveniencia, para eso hacemos un clic sobre el botón derecho del mouse sobre CAPPFORMASDlg y elegimos la opción Add Windows Message Handler, en el listado New Windows message/events, seleccionamos WM_LBUTTONDOW y presionamos el botón Add and Edit, ahora nos queda agregar la siguiente codificación.

void CAppFormasDlg::OnLButtonDown(UINT nFlags, CPoint point)

{

// TODO: Add your message handler code here and/or call default

 if (cont==0)

 Invalidate(false);

 cont++;

 if (cont==1)

 punto1=point;

 else

 {

 if (cont==2)

 {

 punto2=point;

 dibuja(punto1.x, punto1.y, punto2.x, punto2.y);

 cont=0;

 }

 }

 CDialog::OnLButtonDown(nFlags, point);

}
[image: image52.png]AppFormas - Microsoft Visual C++

[AppFormasDlg.cpp]

[P e et vew Insert Project Buid Tooks Window Hep |5 x!
[asud s meo o EER (R ~'m
[Eromeis I e b =] ¢ OnLButtonDovn PR @‘
NEY case 3: dib.Ellipse(xl.yl.x2.y2): break:
EE] ¥ =
= B AvpFomas classes |
== ChpoFomestep
{CappFomasDlg
2D v he user drags
oo Dot e s =
oSl WidCANCELMODE A [WH_NTORLOS
b - WM _CAPTURECHANGED Cancel
% OnLButtorDown(UINT r WH_CHAR | =L]
96 OnPain) WM _CHARTOITEM AddHandier
90 OnueyDragicort) WHELOSE A Hander |
o coee WM COMPAREITEM e
% 'WM_CONTEXTMENU and Edit ult
4 nicen WHCOPYDATA
purts WM CREATE R Exiing
@ punta2 \WM_CTLCOLOR
obsts W DELETEITEM
o Bk WHDESTROY
@ o | WM_DRAWITEM
WHHELPINFD
WHHSCROLL
L scRoL Clss o oiect o harde:
WHKEYUP
WHKILLFDCUS DC_ELPSE
WHLBUTTONDBLELK IDCLIRER
\WHLBUTTONUP IDERECTANGULD
WHMEASUREITEM
WHMUSENOVE
oUsENaVE Fiter for messages avaabletocas:
WHMOVE [—
'M_LBUTTONDOWN (OnLButtorDown(]}: Indicates when left mouse button is pressed
< i a
33 ClassV...[@] Resou.. [2] Fileview

Ready

De manera similar a las otras variables debemos declarar la variable cont de tipo int, una vez hecho esto debemos de inicializarla para eso hacemos doble clic sobre el constructor y añadimos el código que se indica a continuación:

 [image: image53.png]AppFormas - Microsoft Visual C++

[AppFormasDlg.

[PV Eie et yeon osert Projct Buld Took window tep MEI
[asud s meo o EER (R ~'m
“mpprmmmg 1[0 class merbers) ~1[¢ CAppFormasDia EE TN
x| [77 herforasbla k| hesder file
“ =
= & AppFormas classes
5 CAppFomasApp #if ldefined(AFX_APPFORMASDLG_H__7EEFSF99_8602_4C03_9DA3_AEB2D323786D__INCLUDED)
L wi Copptomadiy #detine AFX_APPFORMASDLG_H_7BEFSF99_5602_4C039DAI_AE82D323786D_ INCTUDED_
he #if _MSC_VER > 1000
9 DoDatsE schange(CDatsE xchange “pDX) #pragna once
B OninitDislog() #endif /- _MSC_VER > 1000
¢ OnLButtorDown(UIINT nFlags, CPoint point]
99 vt LLLLLLIIII 000100011 000000000000000000090000000000000000000000000000000000007
7 ChppFormasdla disloa
¢ OnQuenDraglcon()
 cloe class ChppFornasDlg : public Chialog
@ cont ﬁ/ Construct
B4 m_hlcon Public
 purtot int cont:
@ punta2
=143 Globals CPoint punto2:
 treben Gramanet
ChppFormasDlg(Cind* pParent = NULL); // standard comstructor
/7 Dislog Dats
7 {TAFX_DATA (ChppFornssDla)
enum { IDD = IDD_APPFORMAS DIALOG }:
/7 NOTE: the ClassVizard will add dats nembers here
7/} YAFX_DATA
// ClassVizard gensvated virtusl function overrides
//{{AFX_VIRTUAL(CAppFornasDlg)
protectad
virtual void DoDataExchange(CDataExchange* pDX): /7 DDE/DDV support
7/} YAFX_VIRTUAL
/7 Inplementation i
protected
HECON n_hIcon:
// Generated nessage nap functions
77 {{AFENSG (ChppFornssbla)
virtual BOOL OnlnitDialog():
< | 3 afx_nsg void OnPaint();
L i HOURSOR OnoueryDraglcon():
13 ClassView | 8 ResourceView | [2] Fileview | 2 vrasteent)

Read,

CAppFormasDlg::CAppFormasDlg(CWnd* pParent /*=NULL*/)

: CDialog(CAppFormasDlg::IDD, pParent)

{

//{{AFX_DATA_INIT(CAppFormasDlg)

// NOTE: the ClassWizard will add member initialization here

//}}AFX_DATA_INIT

// Note that LoadIcon does not require a subsequent DestroyIcon in Win32

m_hIcon = AfxGetApp()->LoadIcon(IDR_MAINFRAME);

//Inicialización de la variable cont

cont=0;

}

Esta variable nos indica si hacemos el primer click con el mouse (cont=1), almacenamos este puno en punto1, pero si es el segundo punto (cont=2), se almacena este punto en punto 2 y luego dibuja la forma indicada, es allí donde usamos las variables que tiene la función dibuja(), la cual recibe cuatro parámetros X1, Y1, X2 y Y2.

Ahora hacemos soble clic sobre el botón IDC_Linea esto creará una función OnLinea, de manera similar hacemos con los siguientes botones, para introducir la siguiente codificación:

 [image: image54.png]AppFormas

AppFormas.rc

B & G 10 o O o 52 G 5

IDD_APPFORMAS_DIALOG (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

[Gwrameis e s

[BN_CLICKED

2l

1= {3 AppFormas resources
= {3 Dialog

= 00_aFPFOIES D
Verson

< I3
=32 Class...] Resou. | [5] Fileview.

[TTTTTRTETIITI RRTI

. FORMAS

Add Member, Function,

Member functon name:

—
e Cancel

Message: BN_CLICKED.
Object ID: IDC_LINEA

BEEEPEEEE B]

Linea

Bectangulo

El
|

[\ buita

Db, FrnFiles 1), FndinFies 2) Resuls 3, SaLDebugang 7 4|

Ready

void CAppFormasDlg::OnLinea()

{

// TODO: Add your control notification handler code here

clase=1;

cont=0;
}

void CAppFormasDlg::OnRectangulo()

{

// TODO: Add your control notification handler code here

clase=2;

cont=0;

}

void CAppFormasDlg::OnEllipse()

{

// TODO: Add your control notification handler code here

clase=3;

cont=0;

}

Luego al ejecutar esta aplicación obtendremos un apantalla como nos muestra la figura siguiente. Funciona primero seleccionando la forma que se quiere dibujar y luego se marca los puntos en que queremos que se dibuje esta forma (Bastará dos puntos coordenados para graficar).

TAREA:
1) Repita la sesión colocando de incio su apellido (Reemplace AppFormas por su Apellido)

Referencia:

Aburto Correa Hedí “Aplique programación en visual C++ Págs 6-, 6-5

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 09
Procesar gráficas usando las clases CPen, CBrush

Dibujos de formas gráficas en un menú
Creación de un proyecto para la creación gráficas de líneas curdas, sector circular, elipse a partir de las clases CPen, CBrush., CPanit DC de la clase CDC.

Iniciar con un proyecto nuevo.

Paso 01

<<File/New/MFC AppWizard(exe)/Proyect Name=Graficas/

Location = D:\IIME\AppGraficas/Ok>>

[image: image55.png]e Edt View Insert Project Buld Took Window Help

1% -

Ney

Fls ot | Watlpaces | B Documers

[ATL COM Appwizad Ffwind2 Stato Lray
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Extended Stored Proc Wizard
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)
|9 New Database Wizard
7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
< 3

Froject name:
Grafcas

Logation
DAVEE\Graficas

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

lalx

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Bl

Ready

7@ [me [(&) I

=) | Moot v, | B @) NIRIG

Paso 2

En la ventana de diálogo del generador ClassWizard,
<<Step1= Document Single/Next>>
[image: image56.png]e Edt View Insert Project Buld Took Window Help

B S

BB
I

ppWizard - Step 1

‘Wha e of application would you ke to creale?

& Single document
 Mulple documents
" Dislogbased

¥ Document/View archtecture support?

‘What langusge would you ke you resources in?

Espafil [aabelizacion nemacionall (471 v

lalx

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

Tl |

Bl

Ready

2

[

[

[al = O 0=

Los steps siguientes indicarlos por defecto:

<<Step2= None/Next>>
(Tipo de aplicación que se desea crear)
<<Step3= None/ActiveX Contorls/Next>> (No usar el soporte OLE)

[image: image57.png]e Eot Yo Dot Pojct Bl Lok Undow Heb
EIECEIEE B =L

I = = EES[EES &
2l

‘What compound document support would you ke to
include?

« figng
 Contarer

© Miserver

© Fullserver

© Both container and server
I~ Actve dosurent server

™ Active document container
Wouldyou ke support o1 cormpond fes?
€ es plesse
& o, therk you

‘What cther suppart wauld you ke o include?

T~ Automation
¥ ActiveX Cortiols

lalx

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

R
=2 I3 [[| Gt B3 @) NIRIG

<<Step4= Docking Toolbar/Inicial StatusBar/Printing and Print Preview / 3D Controls / Normal/Next >> (Las características de la aplicación)

<<Step5= MFC Standard / Yes pleace/As shared DLL / Next >> (Estilo de proyecto, generación de comentarios y el uso de librería MFC)

<<Step6= Finish/Ok >> (Muestra el listado con las características que el asistente está por hacer)
Paso3
En la ventana worksapace la solapa View el wizard ha generado los códigos siguientes:
[image: image58.png]. Graficos - Microsoft Visual C++

Build (Debug), Find mFie: FindinFles2), Resuls

i 2 Exlorador... ~ | 0 Codgode Col.. | G caseBa-Mcro... | 4 LENG, DE PRO.

Graficos.h = Es el archivo cabecera principal de la aplicación Gráficos

Graficos.cpp = Archivo de código fuente de la aplicación Gráficos. Define el comportamiento de las clases.

StdAfx.h = Contiene los incluyes Standard

· Graficos.pch: Cabecera precompilada

· StdAfx.obj : Tipo de información pre-compilada
StdAfx.cpp =Achivos include del sistema Standard

Graficos.rc = Este archivo contiene los recursos que esta aplicación utiliza: iconos, bitmaps, Dialog, Menu, etc.

MainFrm.h y MainFrm.cpp: Contiene la decaración y definición de la clase CmainFrame.

GraficosDoc.h, GraficosDoc.cpp: Contiene la declaración y definición de la clase CGraficosDoc.

GraficosView.h, GraficosView.cpp: Contiene la declaración y definición de la clase CgraficosView.

Resource.h: Archivo de cabecera que contiene los identificadores (ID) de los recursos.

Paso4
Seleccionar de la ventana Workspace y en la pestaña ClassView la función OnDraw(CDC*pDC) contenido en la clase CgraficosView.
void CGraficosView::OnDraw(CDC* pDC)

{

CGraficosDoc* pDoc = GetDocument();

ASSERT_VALID(pDoc);

// Agregar la siguiente sentencia

pDC->TextOut(100,200,”Texto gráfico en el punto 100,200”)

}

Luego visualizaremos al compilar (CTRL+F5)

[image: image59.png]|

[Fle Edt Vew Inert Project Buld Tools Window telp e

B EEHE | ma 2 DE =l

Archiva Edtar Ver Ayuda

Ded =28 ¢

() Texto gréfico en el punto 100,200

[Tinking
4

Graficos exe - 0 error(s). 0 warning(s)

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Paso 5: Para graficar líneas
Seleccionar la pestaña ClassView en la ventana Workspace y elegir la función OnDraw(CDC* pDC) que se encuentra en la clase CGraficosView. Luego adicionar el código a la función void CGraficosView::OnDraw(CDC* pDC)
// Dibuja una línea en diagonal

pDC->LineTo(100,100);

pDC-> TextOut(60,20, “<-Línea en Diagonal”);
Al presionar CRTL+F5 se ejecutará la aplicación como se muestra:

// Dibuja una elilpse

pDC->Ellipse(200,10,300,70);

pDC-> TextOut(310,20, “<-Elipse”);
// Dibuja una Cuerda

pDC->Chord(10,100,100,200,20,125,120,175);

pDC-> TextOut(70,130, “<-Cuerda”);
// Dibuja un sector circular

pDC->Pie(200,100,300,200,200,150,250,100);

pDC-> TextOut(300,130, “<-Sector”);

// Dibuja un rectángulo

pDC->Rectangle(10,250,100,300);

pDC-> TextOut(110,280, “<-Rectángulo”);
Paso 6: Uso de la clase CPen
Se introduce la codificación para modificar la forma de los dibujos creados anteriormente:

1. Editar la función Ondraw
2. Adicionar el código a la función “void CGraficosView::OnDraw(CDC*pDC)” antes del código que dibuja las figuras.
// Modifica la forma de los dibujos

CPen *n_pincel=new CPen;

n_pincel ->CreatePen(PS_SOLID,6,RGB(255,0,0)); //Inicialización

pDC-> SelectObject(n_pincel);

Paso 7: Uso de la clase CBrush
Se introduce la codificación para modificar el interior de los dibujos creados anteriormente:

1. Editar la función Ondraw
2. Adicionar el código a la función “void CGraficosView::OnDraw(CDC*pDC)” antes del código que dibuja las figuras.
// Modifica el interior de los dibujos

CBrush *n_brocha=new CBrush; //Crea un objeto

n_brocha ->CreateHatchBrush (HS_CROSS,RGB(255,0,0)); //Inicialización

pDC-> SelectObject(n_brocha);

FINALMENTE:

[image: image60.png]Graficos - Microsoft Visual C++

B Ele Edt View Insert Project Buld Tooks Window Help

2 EsHE) mE 2 | DE W

“EEvahcasV\ew 1[0 class members) ~1[¢ OnDraw

- Sin titulo - Graficos
Archiva Edtar Ver Ayuda

Ded =28 ¢

<Linea en Diagonal

Hola <MUchacos como estan

<Rectangulo

e e
BDC->Rectangle(10. 250,100, 300)
PDC-> TextOut(110)280. "< Recténgul

< i) 3
8 ClassV. Fivien

7 Dibuia una linea en diasonal

(CREATESTRUCT& cs)

s or styles hers by nodifying

SH

DILILIIIIIIIIII IS 000000000 00000 0000000007

jos
un_ohisto
S5 RGB(255.0.0)):

//Inicializacién
0.175);

0.100);

o')

Tinking

lalx

Graficos exe - 0 error(s). 0 warning(s)

[T\ Buia { Debug . Pl T FrvfnFies 2, Fesulis)\ SoLebugging 7 [« |

in

Referencia:

Daniel Rafael Francia “Visual C++ 6.0 Págs 207-230

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 10

Procesar una gráficas trigonométricas en un menú
Funciones
Creación de un proyecto para graficar funciones trigonométricas ejemplo la función coseno, guardarlo con el nombre de AppTrigo en su área de trabajo D:\IIME\.

Iniciar con un proyecto nuevo.

Paso 01

<<File/New/MFC AppWizard(exe)/Proyect Name=AppTrigo/

Location = D:\IIME\AppTrigo/Ok>>

[image: image61.png]e Edt View Insert Project Buld Took Window Help

RSk L B

Ney

Fies Projects

T T

L] ATL COM Appwizard
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Extended Stored Proc Wizard
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)
|9 New Database Wizard
7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
<

EJwina2 Statc Liary

Froject name:
[AppTigo

Logation
DAVEE\AppTigo

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

3

i j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f
Ready

7€ [

[

D=

Paso 2

En la ventana de diálogo del generador ClassWizard,
<<Step1= Document Single/Next>>
[image: image62.png]e Edt View Insert Project Buld Took Window Help

B S

BB
I

ppWizard - Step 1

‘Wha e of application would you ke to creale?

& Single document
 Mulple documents
" Dislogbased

¥ Document/View archtecture support?

‘What langusge would you ke you resources in?

Espafil [aabelizacion nemacionall (471 v

lalx

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

Tl |

Bl

Ready

2

[

[

[al = O 0=

Los steps siguientes indicarlos por defecto:

<<Step2= None/Next>>
(Tipo de aplicación que se desea crear)
<<Step3= None/ActiveX Contorls/Next>> (No usar el soporte OLE)

[image: image63.png]e Eot Yo Dot Pojct Bl Lok Undow Heb
EIECEIEE B =L

I = = EES[EES &
2l

‘What compound document support would you ke to
include?

« figng
 Contarer

© Miserver

© Fullserver

© Both container and server
I~ Actve dosurent server

™ Active document container
Wouldyou ke support o1 cormpond fes?
€ es plesse
& o, therk you

‘What cther suppart wauld you ke o include?

T~ Automation
¥ ActiveX Cortiols

lalx

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

R
=2 I3 [[| Gt B3 @) NIRIG

<<Step4= Docking Toolbar/Inicial StatusBar/Printing and Print Preview / 3D Controls / Normal/Next >> (Las características de la aplicación)

<<Step5= MFC Standard / Yes pleace/As shared DLL / Next >> (Estilo de proyecto, generación de comentarios y el uso de librería MFC)

<<Step6= Finish/Ok >> (Muestra el listado con las características que el asistente está por hacer)
Paso3
En la ventana workspace la solapa ClassView el wizard ha generado los códigos siguientes:
[image: image64.png]AppTrigo.

IDR_MAINFRAME (Menu)]

B8l €0t Yon Dt ot B Toob ot

=l8|x|

i

CLIE %E\”'("Wf%ﬂ'ﬂli

Bz P

[No members - Create New Class._)

@ i)]
3 ClssV..[g esou. | =] Fiiew,

=5 Chboulg
3 ChppTiigation
03 ChppTiigoDoc
=5 ChppTrigoiew
@ Assertyald)
P9 CappTiigaviewl)
@ “ChppTiigaView()
& Dump(CDumpContext ke
¢ GetDocument()
99 OrBeginPrinting(CDC "ol

99 OnEndPrinting(CDC *pD1
P9 OnPreparePinting(CPrint
@ PreCreatewindow(CREZ
5 ChlairFrame.
Globals

12 | wehivo Edtar ver ayuda |

= 7 AppTrigo classes

El
|

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

T«

Bl

Ready

AppTr

Creada la aplicación hay que ubicamos a la función OnDraw(CDC* pDC) de la Clase CAppTrigoView, una vez ubicada hacer doble clic sobre ella para editar su código.

void CAppTrigoView::OnDraw(CDC* pDC)

{

CAppTrigoDoc* pDoc = GetDocument();

ASSERT_VALID(pDoc);

// Agregar la siguiente sentencia

double y;
int i;

// Permite realizar tareas gráficas sobre el área cliente de una

// determinada ventana

CClientDC dc (this);

dc.MoveTo(100,50);

dc.LineTo(100,350);

dc.MoveTo(100,200);

dc.LineTo(500,200);

dc.MoveTo(100,200);

dc.TextOut(400,100, “Función Coseno”,14);
for (i=0; i<400;i++)
 {

 y = 120 * cos(3.1415 * i * (360.0/400)/180.0);

 dc.LineTo(100+i,200.0-y);
 }

}

Luego visualizaremos al compilar (CTRL+F5)

[image: image65.png](=)
H
E
2
B

=l8|x|

EIC AR Y-

|[CorpTigeion ~ [s members)

Archiva Edtar Ver Ayuda

Ded =28 ¢

Funcién Coseno

< i

3O

lalx

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| | .H

Nota:

No olvidar incluir el archivo de cabecera math.h en el fichero CAppTrigoView.cpp para poder utilizar la función coseno (cos x), para esto debe incluirse el archivo de cabecera de la siguiente manera: #include “math.h”
TAREAS:

1) Hacer los cambios de funciones probar las 6 funciones combinando ángulos dobles. Hacer la presentación de cada uno de los cambios.

2) Realizar la sumatoria y la diferencia de dos funciones, combinar las funciones y los ángulos.

Referencia Bibliográfica

Joel Carrasco Muñoz “Visual C++ Págs 248

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 11 y 12
Gestión de diálogos Clase CDialog

La clase CDialog es una clase base que permite visualizar ventanas de diálogo. La definición de la clase CDialog se encuentra en el fichero afxwin.h

Hay dos tipos de ventanas de diálogo: Con modo ó modal y sin modo.

Modal: Exique que el usuario cierre la ventana para poder pasar a otra ventana.

No Modal: Al contrario del anterior se puede visualizar la ventana diálogo anterior y retornar a la tarea anterior sin cancelar ó cerrar la ventana de diálogo.

· La clase CDialog es derivada de CWnd, que proporciona las funciones básicas de esta ventana especializada.

· El constructor de la clase CDialog::CDialog, requiere de dos parámetros: El nombre de la plantilla de diálogo que utilizará (la que se ha diseñado en los recursos) y una referencia de la ventana padre del diálogo (pide que se visualice la ventana).

· La función CDialog::DoModal, aplicada sobre un objeto construido previamente permite visualizarlo en modo modal. No devuelve el control a la función mientras no se cierre la ventana de diálogo.

· La función CDialog::EndDialog, Finaliza en diálogo modal, recibe un parñametro que se corresponderá con el valor que devuelva DoModal.

· La función CDialog::Create, aplicada sobre un objeto construido previamente, permite crear diálogos no modales. Estos diálogos no se finalizan con EndDialog, sino se utiliza la función Standard heredada de CWnd DestroyWindow.

· Función CDialog::OnInitDialog, utilizada para inicializar.

· Funciones CDialog::OnOk / CDialog::OnCancel permiten relalizar operaciones de confirmación o cancelación del objetivo de diálogo

Nota: CDialog es una clase abstracta, por lo que no se puede usar directamente (no se pueden crear objetos CDialog). Se debe derivar sus propias clases desde CDialog para crear sus propios diálogos.

PROCESAR UNA APLICACIÓN COMUNICACIÓN DE VENTANAS
Siga el Manual Tutorial

Creación de una aplicación de comunicación de ventanas múltiples las cuales permitan calcular distintas áreas de figuras geométricas con el nombre de Ventanas Multiples, en su área de trabajo D:\IIME\.

Iniciar con un proyecto nuevo.

1.- Filie/New/MFC AppWizard(exe)/Project name: Ventanas Multiples/ Location: D:\IIME\Ventanas Multiples / OK

[image: image66.png]e Edt View Insert Project Buld Took Window Help

B N R =l
= = Ha-fleEs vEe

Ney

Fls ot | Watlpaces | B Documers

ATL COM Appiard Ffwind2 Stato Lray Project pame:
[55]Chster Resource Type Wizard [Vertans Huliles
(3] Custom Appwiead
[Database Project e
2% Devotido AddinWizsd D-AVEEWertanas Miltples .|
§ Evtended Stored Proc Wizad
154 Extension Wizard
- Makefile Create new workspace
MEC ActiveX Contiwizard € pddto curent workspace
] MFC Appwizard (d) I~ Dependency of

BRMFC Appwizard (eve)

Il
T Uty Project
(= w32 Applcation ot
= Jwin32 Conscle Applcation ks

(5] win2 DynamicLirk Liray ez

<

Logation

lalx

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

R
[[| ool s O T

E 7€

2.- En el Step 1 of 4. Activar Dialog Based / Next.

[image: image67.png]e Edt View Insert Project Buld Took Window Help

‘Wha e of application would you ke to creale?

" Single document
 Muple documents

© Digbased

IV Document/fisw actitecture support?

‘What langusge would you ke you resources in?

Espafil [aabelizacion nemacionall (471 v

lalx

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

Tl |

Ready

& MSN Messenger a8

Opciones.
0 quisro pensar en
tiase rato te perdiy.
cuanda cierra mis

ojos sierpre amor

msn¥!

|5 m—a

| Ventanas s - .| E5 @) ARG

2.- En el Step 2 of 4. About box/3D control/ActiveX Controls/Please enter a title tour you dialog: (Ingrese el título): “Ingresar a una ventana de diálogo desde otra ventana de diálogo”

[image: image68.png]Ble Edt View Insert Project Buld Tools Window Help

|
EIECEIEE B =L ~'m
] : - B

‘What features would you ike to nclude?

¥ bout bo
I Contewtsensiive Help
¥ 30 contoks

‘What cther suppart wauld you ke o include?

T~ Automation
¥ ActiveX Contiols

‘Wauld you ke o include WOSA support?

I~ Windows Sockets

¥ GhcctBox @ maio
o)

Fleass enter aile for your didog

Ingresar a una ventana d

=

lalx

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |
Ready

e 7€ [

| Ventanas s - . | E5 @) G At G

3.- Del Step 3 y 4 dejar por defecto. Clic en Finish; y luego OK.

4.- En la ventana de diálogo principal borrar el objeto línea de texto. Debe figurar así:

 [image: image69.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Multiples. rc - IDD_VENTANASMULTIPLES_DIALOG (Dialog)]

[Elrie et vew Inert Project Buld Loyout Tooks Window Hep I8 x|
T e =l —
“E\/emanasMu\hD\esD\g 1[0 class members) ~1 ¢ C¥entanasMultiplesDg <M~

2l

= /= Ventanas Multiples resourc
Dialog
leon
ting Table:
Version

Cancelar

[TTTTTRTETIITI RRTI

@ i I
3 Dl @ Fesou. | =] Fiien,

BEEEPEEEE B]
El
|

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

Comenzaremos ha desarrollar la siguiente aplicación.

Paso 2

a) Sobre la ventana de diálogo principal hacer clic el botón derecho del mouse y elegir propiedades.

 [image: image70.png]Ventanas Multiples - Microsoft Visual C++

[Ventanas Multiples.rc

IDD_VENTANASMULTIPLES_DIALOG (Dialog)]

=l8|x|

T >

AEmFLABEmE®0

[Blfic et ton Dot Eroct B Lavouk Took Wndow tob
@ s@@| e 2- - DEE
“E\/emanasMuH\D\esD\g 1[0 class members) <1 ¢ CVentanasMultiplesDig g.
2l
"= i Vontanas altples esour|
2 Dialog
Qleon
g Tl —
S E —
- e Cancelar
E o
] fO—
E SpetoCorert
] IE¥ Align Left Edges
E T2 g TopEdes
E Z check nemonics
] X Gl
E vt
{1%)
@ i | 3
.3 ClassV...] Resou..[[2] Fileview
BEEEPEEEE B]
El
|
[T\ Buita Do, FramFiss 1, FramFiss3 ", Resuts ' Sl Dsbugana 7 [¢

vent selectons propetiss

b) Ahora agregaremos un nuevo dialogo para esto, en la ventana Workspaces, debe estar activa la solapa Resource View; Haga clic con el botón derecho del mouse sobre la carpeta Dialogo y seleccione Insert Dialog del menú contextual. Del siguiente modo.

 [image: image71.png]2 sad|s me[o- |
[l[eee e
2l

=73 Ventanas Multiples resourc.
=

ol

Save Ventanas Multiples.rc
Checkou
Insert.
i
Vo Inport
v Docking View

e

5" Properties

<) i] [E
.3 ClassV...] Resou..[[2] Fileview
BEEEREEEEIEEE =

El
|

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

Adds anew resouce of selected pe

c) Aparecerá una nueva ventana de diálogo con los botones OK, Cancelar y por defecto ID = IDD_DIALOG1 será remplazado por IDD_CUADRADO. (Primera Ventana de dialogo Emergente)

 [image: image72.png]

d) Cuando uno agrega un dialogo sólo se incorpora un recurso (archivo de recurso), que sería el aspecto visual, pero para nada esta aún vinculado con la aplicación, pues necesita de una clase la cual traerá consigo las funciones miembro y los datos miembro. Por eso cada vez que inserte un cuadro de dialogo cree la clase del mismo, ¿Cómo se hace esto?; ubicarse en la ventana de diálogo1 que se ha insertado y simplemente presione Ctrl.+W y aparecerá automáticamente antes de entrar a ClassWizard la siguiente ventana:.

[image: image73.png]|Adding a Class

IDD_DIALOG is anew resouce. Since tis a
didog resource you probably want 1o create a

new classfor . You can alsa select an etisting
nd Cancel

@ Eedssnaice

€ Select an exsting class

· Se detectó que IDD_DIALOG1 (IDD_CUADRADO. Es un nuevo recurso y que probablemente necesitaremos una nueva clase para el mismo, entonces nos ofrece crear una nueva o seleccionar una existente; elegiremos Create a new class y pulsamos OK.

· Aparecerá una ventana pidiendo que ingresemos un nombre para la clase, allí ingresaremos CDialog1 (CCuadrado, (por convención todas las clases comienzan con la letra C):

[image: image74.png]Ventanas Multiple:

[Ventanas Multiples.rc

5 & G 10 i O b B2 G 59

a e uﬁ\sseea\mmwf%ﬂ\m \1“

e -

‘& CVentanasMultiplesDlg

A-flems s m ol

= {3 Dialog

leon
Sting Table:
Version

< i

=73 Ventanas Multiples resourc

00 _480UTBOX

00-DIALDG1
0D VENTANASMULTI

2l

IDCANCEL
D0k

- Class nformation
Mame: Chvea_Cuadiodo

File name: rea_Cuadiada.cop

Base class: Chislog

Dialog ID: 1DD_DIALOGT

Descipton

- Automation
& Nane

© automation

€ Cieatzable by type D; [Ventanas Mullples Areatu

)

3 ClassV..] @ Resou

Fisvien

BEEEPEEEE B]

El
|

[T\ Buia { Debug . Pl T FrvfnFies 2, Fesulis)\ SoLebugging 7 [« |

Ready

· Automáticamente en el campo File Name aparecerá Area_Cuadrado.cpp. (aquí se encontrará la definición de la clase) y la lista Base Class verifique que se encuentra seleccionada Cdialog. Presione OK, pasará a Class Wizard, presione nuevamente OK para cerrar el asistente.

[image: image75.png]Ventanas Multiples - Microsoft Visual C-++ - [Ventanas Multiples.rc - IDD_DIALOG1 (Dialog)]

5 & G 10 i O b B2 G 59

a e uﬁ\sseea\mmwf%ﬂ\m =l

[ttt [cs oo 1] @ CVontanasMultptesdly PR @‘
2l e
=723 Ventanas Muliplos resourc
=3 Disbg

1DD_ABOUTBOX | MFC ClassWizard
IDD_DIALOGT
1DD_VENTARASMULTI
leon
Sting Table Broject Classpae:

o Add Class.
WVersion Chrea_Cuadrado

D1 Moea_Cuaddon, B e Cuaadhcop et Funct
ObketDs

Message Maps | Member Variables | Automation | Active Events | Class Info

Messages:
CacindonRizct
IDCANCEL Creae | B |
DGk DetwindonProc

Destogiwindow

DoDatak xchange

Dobodsl

GetscilBattl

Delete Furction

Member functions:

V. DoDataschange

Descipton

< i] 3
3 Dl @ Fesou. | =] Fiien,

BEEEPEEEE B]
El
|

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

Ready

· Ya tenemos entonces un nuevo cuadro de dialogo y una clase para el mismo, obviamente esto no hace que nuestra nueva ventana sea útil en nuestro programa, ahora deberemos escribir el código necesario para poder mostrarla. regresemos a la ventana principal, pues el código que llamara a la nueva ventana de diálogo se activará al presionar el botón IDC_ACEPTAR, sin antes previamente seleccionar el área de la figura a calcular. Pero el diálogo donde está este botón reconocerá la clase del nuevo diálogo si agregamos en el archivo de implementación del diálogo principal el archivo de cabecera del nuevo diálogo que fué generado por Class Wizard, el cual tiene el mismo nombre que el de implementación pero con extensión .h (en nuestra aplicación será Area_Cuadrado.h). No se olvide de agregar la línea #include "Area_Cuadrado.h" en comunicación de Ventanas MultiplesDlg.cpp. (Solapa FileView del work space)
[image: image76.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas MultiplesDI

[P e et vew Insert project Bl Tooks Window Hep |5 x!
[EIEETIR %a\mmwf%ﬂmlﬁm
“mhammg 1[0 cars membere) ~1[¢ CAboutDlg Rolleme v =3
212 [77 Ventanss FultiplesDlg.cpp + inplonentation fils
“ =
EE ‘Workspace 'Ventanas Multiples’: 1 project|
= 0 Ventanas Mulples fies sclude Tsstnt 1
include *Jentanas Multiples.h®
=as Fi #include "Ventanas MultiplesDlg. h"

Area_Cuadtad.cpp
Staéfucpp

Vertanas Mulples.cop #ifdef _DEBUG
Vertanas Mulles.ic

#include "Ares_Cuadrads.h"

#define nev DEBUG_NEW
#undef THIS_FILE

static char THIS FILE[] = _ FILE
(22 Heoder Fies static
Resoutce Fes
Resca it LLLILLIIILLIIEIILII0001 701010100014 00 10000005000 000 00000001 1000005 00000000075
‘ 7/ ChboutDlg dialog used for App About
<
. o class ChboutDl: ublic CDiale
=3 OV g Resoure..] (£ Fvien | ||] S 2
=
i

B

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Read,

· De la misma manera insertaremos las ventanas de dialogo para el área del triángulo, rectángulo y circulo; procediendo con los pasos anteriores.

Ubique los controles indicados:

· 1 etiqueta.

· 1 caja de grupo.

· 4 botones de opción.

· 1 botón de comando.

	Control
	Propiedades
	Valor

	IDD_VENTANASMULTIPLES_DIALOG
	Caption
	Ingresar a una ventana de diálogo desde otra ventana de diálogo

	IDC_STATIC
	Caption
	AREAS DE FIGURAS PLANAS

	IDC_STATIC(frame)
	Caption
	“”

	IDC_RADIO1
	ID

Group

Caption
	IDC_CUADRADO

True

Cuadrado

	IDC_RADIO2
	ID

Caption
	IDC_TRIANGULO

Triangulo

	IDC_RADIO3
	ID

Caption
	IDC_RECTANGULO

Rectangulo

	IDC_RADIO4
	ID

Caption
	IDC_CIRCULO

Circulo

	IDC_BUTTON
	ID

Caption

Defaultbutton
	IDC_ACEPTAR

&Aceptar

True

Modifique la ventana principal de diseño, la apariencia de la ventana deberá ser similar a ésta.

[image: image77.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Multiples. rc - IDD_VENTANASMULTIPLES_DIALOG (Dialog)]

[& G 10 s 0 s b G 5

=l8|x|

DL I I L —

“ CentanashuliplesDlg <] (8l cass members] <1 ¢ CVentanasMultiplesDig ~® -
=
= /23 Ventanas Multiles resources = —
=423 Dislog M Ingresar a una ventana de didlogo desde otra ventana de didlogo [X|
DD_ABOUTEDX «
IDD_DIALOGT
.| Aospter
oo venaesiurTres | || -
con] Cancelar
Sting Tabe]
Verion E AREA DE FIGURAS PLANAS
] © Cuachado © Tiénguo
] © Resténglo " Ciculo
< i I]
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

El
Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Paso 3

a) Ahora procederemos a crear las variables miembro, invocando a Class Wizard y en la ficha Member Variables:

[image: image78.png]Ventanas Multiple:

licrosoft Visual C+ + - [Ventanas Multiples. rc - IDD_VENTANASMULTIPLES_DIALOG (Dialog)]

5 & G 10 i O b B2 G 59

i

we %E\”'("Wf%ﬂ'ﬂli\’n

[etiteis <]CEFTAT

[BN_CLICKED

@ I)

2l

=/ Ventanas Multiples resources

563 Disg
00_480UTBOX
DD DIALDG1
feon
Sing Table
Verson

FC ClassWizard

Project Class pame:

Mesge e oVt | i | A vets

Class Info

[Vertanas Multples =
DA\ AWentanas MuliplesDig h, Vertanas MullesDig cpp
Control Ds: Type

[
IDC_CUADRADD int
IDCANCEL

Descipton

[SVentanasiiipeeDig

Member

m_Cuadiado

Add Class.
Add Variable

Delete Vaable

Update Colurrs

Bind A1

= 3 ClassView]] Resour... [[£] Fiien

BEEEPEEEEEE]]

F
J

Ventanas Multiples.exe — 0 error(s). 0 warning(s)

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

T«

b) Del mismo modo procedemos a crear una ventana de diálogo para el triángulo, rectángulo y el cículo.

c) Ahora procederemos a digitar el código para llamar a las ventanas de diálogo de las áreas (cuadrado, triangulo, rectangulo y circulo).

Para esto haga doble clic en el botón Aceptar (generará automáticamente el evento OnAceptar, haga clic en OK) y escriba:
 [image: image79.png]Ventanas Multiples - Microsoft Visual C-++ - [Ventanas Multiples. rc - IDD_VENTANASMULTIPLES_DIALOG (Dialog)]

5 & G 10 i O b B2 G 59

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

[etiteis <]CEFTAT

[BN_CLICKED

= 3 ClassView]] Resour... [[£] Fiien

BEEEPEEEEEE]]

=
= /23 Ventanas Multiples resources —
=423 Dislog M Ingresar a una ventana de didlogo desde otra ventana de didlogo |X|
DD_ABOUTEDX «
IDD_DIALOGT
DD _VENTANASMIULTIPLES | || *
Sling Table 3
Verion E AREA DE FIGURAS PLANAS
P Add Member Function
E Member funclon name:
E Message: BN_CLICKED.
E ObjectID: IDACEPTAR
< -

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Defug), FrnFies 1, FrdmFies 2), Resuh), Sal Debugang

T«

Ready

void CVentanasMultiplesDlg::OnAceptar()

{

UpdateData(true);

switch(m_Cuadrado)

{

case 0:

{

 int r;

 CArea_Cuadrado dlgArea_Cuadrado (this);

 r=dlgArea_Cuadrado.DoModal();

};break;

case 1:{int r;CArea_Triangulo dlgArea_Triangulo (this);

r=dlgArea_Triangulo.DoModal();};break;

case 2:{int r;CArea_Rectangulo dlgArea_Rectangulo(this);

r=dlgArea_Rectangulo.DoModal();};break;

case 3:{int r;CArea_Circulo dlgArea_Circulo (this);

r=dlgArea_Circulo.DoModal();};break;

}

UpdateData(false);

}

NOTA:

· En CArea_Cuadrado dlgArea_Cuadrado (this); se crea un objeto derivado de la clase CArea_Cuadrado especificandolo Clase variable (this), this es un puntero que hace referencia al objeto actual o sea, el dialogo principal. Y en r=dlgArea_Cuadrado.DoModal() a través de DoModal(), del objeto reciben creado, se llama al diálogo y es más, pasa en este punto el control del programa de manera tal que cuando se cierre el nuevo cuadro de dialogo el flujo del programa continuará después de esta línea.

Paso 04: Crear la ventana de diálogo Area del Cuadrado

Seguidamente hacemos click en la carpeta Dialog de la pestaña Resourse View, y seleccionar IDD_CUADRADO.

Ubique los controles indicados:

· 2 etiqueta.

· 2 cajas de texto.

· 2 botones de comando.

	Control
	Propiedades
	Valor

	IDD_CUADRADO
	Caption
	Area del Cuadrado

	IDC_STATIC(1)
	Caption
	Lado :

	IDC_STATIC(3)
	Caption
	Resultado :

	IDC_EDIT 1
	ID

Number
	IDC_LADO

True

	IDC_EDIT 2
	ID

Number

Read-only
	IDC_AREA

True

True

	IDC_BUTTON(1)
	ID

Caption

Default_button
	IDC_CALCULAR

&Calcular

True

	IDC_BUTTON(2)
	ID

Caption

	IDC_NUEVO

&Nuevo

Una vez seleccionado la ventana de diálogo del Área del cuadrado, modificando la ventana en tiempo de diseño, la cual debe quedar de la siguiente manera:

 [image: image80.png]Ventanas Multiples - Microsoft Visual C-++ - [Ventanas Multiples.rc - IDD_CUADRADO (Dialog)]

(Bl Est yew Inset opet Buld Layout Toos Window telp MEI
@ s@@| e 2- - DEE
“ Chiea Cuadiod 1[0 class members) <1 ¢ CArea_Cuadrado g .
2l
= /3 Ventanas Multiples resources *
=43 Dialog M Area del cuadrado
IDD_ABOUTBOX
0o_CRELLD
E
00_RECTANGULO TH | iese e
00_TRNGULD]
oo_VENTaasMuLTIREs | | 2 -
oon E Resuado Huevo
tring Table :
G Verson
@ i I []
13 Classiew | @ Resourc... [[Z] Fieview
BEEEPEEEEEE]]
El <
_|Ventanas Multiples.exe - 0 error(s). 0 warning(s) :4‘
JMmum Gobug . i Fies 1, i Fies 2 Resulis), 5oL bebusara 7 T4 | .H

Ready

Ahora procederemos a crear las variables miembro para las cajas de texto de la siguiente manera, invoque a Class Wizard (Ctrl+W) en la ficha de Member Variables la ventana de diálogo Area del Cuadrado:

[image: image81.png]Ventanas Multiples - Microsoft Visual C-++ - [Ventanas Multiples.rc - IDD_CUADRADO (Dialog)]

5 & G 10 i O b B2 G 59

a e uﬁ\sseea\mmwf%ﬂ\m =l

oo tutads][@cossmonbor) =]| Chroa_Cuadrado SES R

= /3 Ventanas Multiples resources *
= {3 Dialog
IDD_ABOUTBOX MFC ClassWizard
IDD_CIRCLLD
Message Maps ~ Member Vaibles | Automalion | Actvei Everts
IDD_RECTANGULO
DD_TRIANGULD Bz B gz Add Class.
IDD_VENTANASMULTIPLE o |
Qleon D:\. \Aea_ Cuadiadoh, D:\. \Area Cuadiado.cop LEERS, |
Sting Table ContolIDs: Type Menber Delete Varcble

Version

Cossiio |

Add Variable

Update Colurrs

Bind A1

Desciption: double with range validation

Minimum Value:

Maimum Value:

< i)
3 ClssView | 8 Resourc... [2] FieView

BEEEPEEEEEE]]

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMmum Dol), FranFies 1, FriFies 2, Resus), Salbebugara 7 T¢| |

Ready

HLUL

Ahora procederemos a escribir el código para nuestra aplicación. Todo el código irá en el botón Calcular. Crear la función miembro para el botón llamada OnCalcular() dando doble click al botón de comando en el dialogo.

 [image: image82.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Chra Rectorgio [10_CALCULAR ~][BN_COCKED
21 o S
= /3 Ventanas Multiples resources *
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED
Object ID: ID_CALCULAR

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

Ahora digite las siguientes líneas de código:

void CArea_Cuadrado::OnCalcular()

{

 UpdateData(true);

 m_Area=m_Lado*m_Lado;

 UpdateData(false);

}

Ahora escribiremos código para que al presionar el botón Nuevo, las cajas de texto vuelvan a un valor 0 de inicialización, para esto primero haga doble click para crear la nueva función miembro con el nombre de OnNuevo:

 [image: image83.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Coraectorgio~1[10_NUEVD [BN_CUCKED
B o S
= /3 Ventanas Multiples resources
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED.
Object ID: 1D_NUEVD

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

y escriba el siguiente código:

void CArea_Cuadrado::OnNuevo()

{

m_Area=m_Lado=0;

UpdateData(false);

}

donde la variable de memoria (m_Area), es el resultado.
Paso 05: Crear la ventana de diálogo Area del triángulo

Seguidamente hacer click en la carpeta Dialog de la solapa Resourse View, y seleccionar IDD_TRIANGULO.

Ubique los controles indicados:

· 3 etiqueta.

· 3 cajas de texto.

· 2 botones de comando.

	Control
	Propiedades
	Valor

	IDD_TRIANGULO
	Caption
	Area del Triángulo

	IDC_STATIC(1)
	Caption
	Base:

	IDC_STATIC(2)
	Caption
	Altura:

	IDC_STATIC(3)
	Caption
	Respuesta :

	IDC_EDIT 1
	ID

Number
	IDC_BASE

True

	IDC_EDIT 2
	ID

Number
	IDC_ALTURA

True

	IDC_EDIT 3
	ID

Number

Read-only
	IDC_RESPUESTA

True

True

	IDC_BUTTON(1)
	ID

Caption

Default_button
	IDC_CALCULAR

&Calcular

True

	IDC_BUTTON(2)
	ID

Caption

	IDC_NUEVO

&Nuevo

Una vez seleccionado esto modifique la ventana en tiempo de diseño, la cual debe quedar de la siguiente manera:

 [image: image84.png]Ventanas Multiples - Microsoft Visual C++

[Ventanas Multiples.rc

[& G 10 s 0 s b G 5

IDD_TRIANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

= 3 ClassView]] Resour... [[£] Fiien

BEEEPEEEEEE]]

“ Chiea Tiangila 1[0 class members) <1 ¢ CArea_Triangulo
alx
= /3 Ventanas Multiples resources *
= {3 Dialog M Area del Tridngulo
IDD_ABOUTBOX
IDD_CIACULO
IDD_CUADRADD E
DD RECTANGLLO E 13
IDD_TRIANGULD : Aa abl
IDD_VENTANASMULTIPLES | || o
g Table E Alus ®
Version -
E Respuesta =
E m
=
iz}
H
&
El
£ I | >

El
Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

[T\ Buia { Debug . Pl T FrvfnFies 2, Fesulis)\ SoLebugging 7 [« |

Ahora procederemos a crear las variables miembro para las cajas de texto de la siguiente manera, invoque a Class Wizard (Ctrl+W) en la ficha de Member Variables:

[image: image85.png]Ventanas Multiple:

icrosoft Visual C++

[Ventanas Multiples.rc

IDD_TRIANGULO (Dialog)]

Layout Tooks Window Help

8=

ITIE %E\”'("Wf%ﬂ'ﬂli

[T

Al class members)

¢ CArea_Triangulo

[

= 2 Dideg
DD_AB0UTEOK
DD_CRCULD
DD_CUADRADD
DD_RECTANGULO
100 TRANGULD]

=/ Ventanas Multiples resources *

x|

FC ClassWizard

Project

Mesge e oVt | i | A vets

Class pame:

Class Info

Add Class.

leon
Sting Table:
Version

@ I)

0D VENTANASMULTIPLE]

[Vertanas Multples

[Caven_ Trorglo
DA \iea_Trguio . DA ea_Tiartiocop

Add Variable

IDC_RESPLESTA

double with range vaidation

Descipton

Minimum Value:

Maimum Value:

Contl IDs: Tope Member Delete Vaiable:
1D_CALCULAR

IDHUEVD Update Colurrs
IDC_ALTURA doutle m bl —

Bind A1

m_Respuesta

= 3 ClassView]] Resour... [[£] Fiien

BEEEPEEEEEE]]

Ventanas Multiples.exe - 0 error(s).

0 varning(s)

=aie

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

T«

|
| o

Ready

Ahora procederemos a escribir el código para nuestra aplicación. Todo el código irá en el botón Calcular. Crear la función miembro para el botón llamada OnCalcular() dando doble click al botón de comando en el dialogo.

 [image: image86.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Chra Rectorgio [10_CALCULAR ~][BN_COCKED
21 o S
= /3 Ventanas Multiples resources *
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED
Object ID: ID_CALCULAR

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

Ahora digite las siguientes líneas de código:

void CArea_Triangulo::OnCalcular()

{

 UpdateData(true);

 m_Respuesta=(m_Altura*m_Base)/2;

 UpdateData(false);

}

Ahora escribiremos código para que al presionar el botón Nuevo, las cajas de texto vuelvan a un valor 0 de inicialización, para esto primero haga doble click para crear la nueva función miembro con el nombre de OnNuevo:

 [image: image87.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Coraectorgio~1[10_NUEVD [BN_CUCKED
B o S
= /3 Ventanas Multiples resources
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED.
Object ID: 1D_NUEVD

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

y escriba el siguiente código:

void CArea_Triangulo::OnNuevo()

{

 m_Respuesta=m_Altura=m_Base=0;

 UpdateData(false);

}
Paso 06: Crear la ventana de diálogo Area del rectangulo

De la misma manera hacer click en la carpeta Dialog de la pestaña Resourse View y seleccionar IDD_DIALOG2 ((IDD_RECTANGULO).

Ubique los controles indicados:

· 3 etiquetas.

· 3 cajas de texto.

· 2 botones de comando.

	Control
	Propiedades
	Valor

	IDD_RECTANGULO
	Caption
	Area del Rectangulo

	IDC_STATIC(1)
	Caption
	Lado Mayor:

	IDC_STATIC(2)
	Caption
	Lado Menor :

	IDC_STATIC(3)
	Caption
	Resultado :

	IDC_EDIT 1
	ID

Number
	IDC_LADOMAYOR

True

	IDC_EDIT 2
	ID

Number
	IDC_LADOMENOR

True

	IDC_EDIT 3
	ID

Number

Read-only
	IDC_RESULTADO

True

True

	IDC_BUTTON(1)
	ID

Caption

Default button
	IDC_CALCULAR

&Calcular

True

	IDC_BUTTON(2)
	ID

Caption

	IDC_NUEVO

&Nuevo

Una vez seleccionado esto modifique la ventana en tiempo de diseño, la cual debe quedar de la siguiente manera:

 [image: image88.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Multiples.rc - IDD_RECTANGULO (Dialog)]

[Bleie et yen Imert Popct Buld Loyout Took Window Help _la|x
@ s@@| e 2- - DEE
“ Threa Fectors 1[0 class merbers) <16 Chrea Rectangle Y
i
2 Vontanas Muliples resources *
= {3 Dialog M Area del Rectdngulo
00_480UTBOX
oD CIACLLD
10D _CUADRADD
00 _RECTANGULD leilteyes 13
IDD_TRIANGULO Aa abl
DD VENTANASMULTIPLES Lado Mot o
tring Table ®
& Version
o Resultado:
8
m
=
iz}
H
=]
=
< i I 5
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

El =
_|Ventanas Multiples exe - 0 error(s). 0 warning(s) :4‘
JMmum Dol), FranFies 1, FriFies 2, Resus), Salbebugara 7 T¢| | .H

Ready

Ahora procederemos a crear las variables miembro para las cajas de texto de la siguiente manera, invoque a Class Wizard en la ficha de Member Variables:
[image: image89.png]Ventanas Multiples - Microsoft Visual C-++ - [Ventanas Multiples.rc

Layout Tooks Window Help

'@\ uﬁ\sseea\mmwf%ﬂ\m =l

“ Chiea Aectangils 1[0 class members) <1 ¢ CArea_Rectangulo

= 2 Dideg
DD_AB0UTEOK
DD_CRCULD
IDD_CUADRADD

IDD_RECTANGLLO
IDD_TRIANGULD

leon

Sting Table:
Version

@ I)

2l

=/ Ventanas Multiples resources *

FC ClassWizard

Project Class pame:

MesogeHaps | Manbe Vot | Ao | Ak Evars | s o

00_VENTAASMULTIPLE] [Vertanss Halies =] [chves Rectargio 5
B Sl T B AR oD

Add Class.

Add Variable

Desciption: double with range validation

Minimum Value:

Maimum Value:

Contl IDs: Tope Member Delete Vaiable:
1D_CALCULAR

D HUEVD Update Colurrs
IDC_LADOMAYOR doule m_Ladobayor —
IDC_LADOMENOR double m_Ladoenor Bind Al

= 3 ClassView]] Resour... [[£] Fiien

BEEEPEEEEEE]]

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMmum Defug), FrnFies 1, FrdmFies 2), Resuh), Sal Debugang

Ready

Ahora procederemos a escribir el código para nuestra aplicación. Todo el código irá en el botón Calcular. Crear la función miembro para el botón llamada OnCalcular() dando doble click al botón de comando en el diálogo.

 [image: image90.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Chra Rectorgio [10_CALCULAR ~][BN_COCKED
21 o S
= /3 Ventanas Multiples resources *
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED
Object ID: ID_CALCULAR

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

void CArea_Rectangulo::OnCalcular()

{

 UpdateData(true);

 m_Resultado = m_LadoMayor*m_LadoMenor;

 UpdateData(false);

}

Ahora escribiremos código para que al presionar el botón Nuevo, las cajas de texto vuelvan a un valor 0, para esto primero haga doble click para crear la nueva función miembro con el nombre de OnNuevo():

 [image: image91.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Coraectorgio~1[10_NUEVD [BN_CUCKED
B o S
= /3 Ventanas Multiples resources
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED.
Object ID: 1D_NUEVD

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

Ahora digite las siguientes líneas de código:

void CArea_Rectangulo::OnNuevo()

{

 m_Resultado=m_LadoMayor=m_LadoMenor=0;

 UpdateData (false);

}

Paso 07: Crear la ventana de diálogo Area del Círculo

Hacer click en la carpeta Dialog de la pestaña Resourse View ,y seleccionar IDD_DIALOG2 ((IDD_CIRCULO).

Ubique los controles indicados:

· 2 etiquetas.

· 3 cajas de texto.

· 2 botones de comando.

	Control
	Propiedades
	Valor

	IDD_CIRCULO
	Caption
	Area del Circulo

	IDC_STATIC(1)
	Caption
	Radio:

	IDC_STATIC(2)
	Caption
	Resultado :

	IDC_EDIT 1
	ID

Number
	IDC_RADIO

True

	IDC_EDIT 2
	ID

Number

Read-only
	IDC_AREA

True

True

	IDC_BUTTON(1)
	ID

Caption

Default button
	IDC_CALCULAR

&Calcular

True

	IDC_BUTTON(2)
	ID

Caption

	IDC_NUEVO

&Nuevo

Una vez seleccionado esto modifique la ventana en tiempo de diseño, la cual debe quedar de la siguiente manera:

 [image: image92.png]Ventanas Multiples - Microsoft Visual C-++ - [Ventanas Multiples.rc - IDD_CIRCULO (Dialog)]

[Elrie et vew Inert Project Buld Loyout Tooks Window Hep |5 x!

a e uﬁ\sseea\mmwf%ﬂ\m =l

“ Chrea Croui @l class members) <1 ¢ CArea_Circulo
i
2 Vontanas Muliples resources *
563 Disg

DD_AB0UTEOK
DD_CUADRADD
IDD_RECTANGLLO

IDD_TRIANGULO

IDD_VENTANASMULTIPLES
ting Table

Verson

Respuesta

@ i)]
3 ClssView | 8 Resourc... [2] FieView

BEEEPEEEEEE]]

El
Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

=
=
[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| | .H

Ahora procederemos a crear las variables miembro para las cajas de texto de la siguiente manera, invoque a Class Wizard en la ficha de Member Variables:

[image: image93.png]Ventanas Multiple:

icrosoft Visual C+ + - [Ventanas Multiples. rc - IDD.

IRCULO (Dialog)]

Layout Tooks Window Help

'@\ uﬁ\sseea\mmwf%ﬂ\m =l

|[Carea o <[l cass members) =

¢ CArea_Circulo

[

= 2 Dideg
DD_AB0UTEOK
DD_CUADRADD
DD_RECTANGULO
DD_TRIANGULD

leon

Sting Table:
Version

@ I)

=/ Ventanas Multiples resources *

0D VENTANASMULTIPLE]

x|

FC ClassWizard

MesogoMops MorberVoiabls | tomsion | Acivex Evens | il
Project Class name:

Vertanas Mliles <] [Chrea_Cicio =
DA Ahea_Cicoh, DA Aoa_Cicocss

Control IDs: Type. Member

Add Class.

Add Variable

Delete Vaiable:

1D_CALCULA
ID_NUEVD
IDC_RADID

Desciption: double with range validation

Minimum Value:

Maimum Value:

doutle

Update Colurrs

Bind A1

= 3 ClassView]] Resour... [[£] Fiien

BEEEPEEEEEE]]

Zi|[ventanas Kultiples exe - 0 error(s).

0 varning(s)

=aie

Db, FrnFiles 1), FndinFies 2) Resuls 3, SaLDebugang 7 4|

HLUL

Ready

1854122

Ahora procederemos a escribir el código para nuestra aplicación. Todo el código irá en el botón Calcular. Crear la función miembro para el botón llamada OnCalcular() dando doble click al botón de comando en el diálogo.

 [image: image94.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Chra Rectorgio [10_CALCULAR ~][BN_COCKED
21 o S
= /3 Ventanas Multiples resources *
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED
Object ID: ID_CALCULAR

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

void CArea_Circulo::OnCalcular()

{

 UpdateData(true);

 m_Resultado = 3.1415 * m_Radio * m_Radio;

 UpdateData(false);

}

Ahora escribiremos código para que al presionar el botón Nuevo, las cajas de texto vuelvan a un valor 0, para esto primero haga doble click para crear la nueva función miembro con el nombre de OnNuevo():

 [image: image95.png]Ventanas Multiples - Microsoft Visual C++ - [Ventanas Mul

5 & G 10 i O b B2 G 59

iples.rc - IDD_RECTANGULO (Dialog)]

=l8|x|

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

oD CIACLLD
10D _CUADRADD
0D TAIANGULD

DD VENTANASMULTIPLES
g Table
Verson

Lado Mapar:

Lado Menar

< -
.2 Classiew] 8] Resourc.. [[2] Fiview

BEEEPEEEEEE]]

|[Coraectorgio~1[10_NUEVD [BN_CUCKED
B o S
= /3 Ventanas Multiples resources
= {3 Dialog M Area del Rectdngulo
IDD_ABOUTBOX

Add Member, Function,

Edt

Member functon name:

Message: BN_CLICKED.
Object ID: 1D_NUEVD

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

JMnmm Do), FramFs T, FramFies), Rese

Y. SaL bebugging 7/ 4| |

Ready

Ahora digite las siguientes líneas de código:

void CArea_Circulo::OnNuevo()

{

 m_Resultado=m_Radio=0;

 UpdateData (false);

}

Una vez culminado los pasos anteriores correctamente se ejecutará el programa, obteniendo una ventana como esta:

[image: image96.png]Ventanas Multiples - Microsoft Visual C-++ - [Ventanas MultiplesDI

B Ele Edt View Insert Project Buld Tooks Window Help

B EsEd| e oy DR % =l

“E\/emanasMuH\D\esD\g 1[0 class members) ~1[Grauenbrageon Sm-eEe v 2w
i T
e CDialog: :OnPaint(): =
=723 Ventanas Multplos esources i o
= {3 Dialog ¥
DD_ABOUTEDK

DD ORELLD /7 The system calls this to cbtain the cursor to display vhile the user drags

77 "the Aininized vindoy
10D _CUADRADD

DD_RECTANGULD
DD TRIANGULD

L

Sting Table Concelar

Version
AREA DE FIGURAS PLANAS

& Cuachado © Tiénguo

© Recténguo (" Ciculo

case 2:{int r;Chrea_Rectangulo dlghres_Rectangulo(this):
r-dlghrea Rectangulo.Dolodal(): }:break.

case 3:{int r:Chrea Circulo dlghrea_Circulo (this):
lghrea Circulo.Daliodal() : }:break:

< m] >

\ J

S UpdateData(false): -
>l‘

=

El

=3 Clssview] g Resouc. [v |14 |

Zd|ventanas Multiples.exe - 0 error(s). 0 warning(s)

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| | >

Ready

Seguidamente haciendo click en Aceptar se obtiene la siguiente ventana:

[image: image97.png]AREAS DE FIGURAS PLANAS

 Restangulo
g Ingrese ellado: [3 Caleuler
Resutado: [0

© Dutats. CeyTPEY

en la cual se puede realizar el cálculo del área del cuadrado, así mismo al seleccionar cada uno de los demás botones de opción obtendremos las siguientes ventanas (una a la vez):

[image: image98.png]archivo Ediién Yer Insertar Formato

41 Normal + (Latin ~ Trebuchet M5

Heraientas Tabla

-9

Ventana 2

DEESE ERY I 2B -~ | QBEOR
CNxs

A=y

o o -)

o-2-4-

Escribs uns pregunts

x

CYUIGATIENLE T18CIENU0 Gl e11 ACepLar Se DDLU SiguieiiLe

ventana:

AREA DE FIGURAS PLANAS

© Cuachado @ Tidnguo

| Area del Tridngulo
© Recténgulo

Alua

Respuesta

o

Aceptar

Cancelar

B

1o 10 - I

obup~ 5 Adformas~ N % 1O

47

FIE

sEag.

Pag 23 sec. 1 23028 A tlm

inicio. £ 7 € [

Ln.

Col. 1

GRB MCA EXT SOB _Espafiol (s O

[

[image: image99.png]A claseBc - Microsoft Word

Archivo Edién Ver Insertar Formato Heramiertas Tabla Ventana 2 Escrbaunaprequnta v X,

DEEH28 8RY BRY «-«- QO B e - @),

41 Normal + (Latin - Trebuchet 15

£ Ingresar a una ventana de didlogo desde otra ventana de didlogo [X |

Aceptar

Cancelar

AREA DE FIGURAS PLANAS

© Cuadiodo " Tidnauio
Area del Rectdngulo
& Recténgulo

—
f— =

Lado Menar

Resulad

oo~ By acfomas N N OB HE &-L-A-S=5046.

Pég. 26 Sec. 1 2626 A 19em Un 1 Col 1 GRE MCA BN SOF EspafiolEs O

[image: image100.png]Ventanas Multiple: [Ventanas MultiplesD!

B bl Edt Vew Inert project Buid Took Window Help ETE

EIE IR =L A —
|| Certonatitilsdla [P dss members) <[00 oo SR |[ems 2
alx|
=43 Ventanas Multiples resources Chialeg: :OnPaint () 2
=423 Dialog

DD_AB0UTEOK
DD_CRCULD

DD_CUADRADD
DD_RECTANGULO

DD_TRIANGULD

Area del Girculo Jtain the cursor to display while the user drags

) desde otra ventana de didlogo [X]

Aceptar

Qleon
Sting Table Cancelar
23 Version
Respuesta
I Tingio
© Rectingio © Cicuo
case 2 {int xChvea_Rectangulo dlghrea Rectangulo(this):
r=dlghves Rectangulo.Daliodal():}:break:
case 3:{int r:Chres Circulo dlghres Circulo (this):
lghves Cizoulo.Dolodal(): }:bresks
m b
£ J 2 UpdateData(false): =
= 3 Cosviow] @ Resoue. JlaIFVen] |[4f | _,,—‘
El <
Zi|ventanss Multiples.exe - 0 evvor(s). 0 varning(s) B

[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | v

Ready

Tarea:
1) Utilizando esta aplicación calcular el volumen de 5 figuras geométricas.
Referencia Bibliográfica

Daniel Rafael Francia “Visual C++ 6.0 Págs 170-190

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 13
· Semana 13
Manual Tutorial de MENU
Creación de un menú principal utilizando una aplicación SDI, Almacenar la aplicación con el nombre MISDI.

Existe dos formas de ó categorías de aplicaciones Documentos/Vista estos son el SDI y el MDI.
<<File/New/MFC AppWizard(exe)/Proyect Name=MISDI/

Location = D:\IIME\
[image: image101.png]e Edt View Insert Project Buld Took Window Help

TR || S &

Ney

Fies Pojects | Workspaces

| v Documens

L] ATL COM Appwizard
[55]Chster Resource Type Wizard
(3] Custom Appwiead
[Detabase Froject
15 Dyt Addin Wizard
§ Extended Stored Proc Wizard
154 Extension Wizard
- Makefle
MEC ActiveX Contiwizard
] MFC Appwizard (d)
BRMFC Appwizard (eve)
|9 New Database Wizard
7§ Uity Profect
(3] win32 Applcation
[=wind2 Console Appication
(<) Wir2 Dynamic ik Livary
<

EJwina2 Statc Liary

3

Froject name:
MISDI

Logation
DAVEEWMISDI

& Create new workspace
€ Add o curent warkspace.
I~ Deperency of:

Il

Blatforms:

Wina2

[T\ Buila { Debug %, FindinFies1 Y}, FindinFies2 % Resuts %, SoLDebugang 7 [« | f
ey
c€es ”[m [© [» B0 s

Seguidamente…

<<Step1= Document Single/Next>>

<<Step2= None/Next>>

<<Step3= None/ActiveX Contorls/Next>>

<<Step4= Docking Toolbar/Inicial StatusBar/Printing and Print Preview / 3D Controls//Normal/Next >>
<<Step5= MFC Standard//Yes pleace/As shared DLL/Next >>

<<Step6= Finish/Ok >>

 [image: image102.png]e Edt View Insert Project Buld Took Window Help

B S

BB
I

ppWizard - Step 1

‘Wha e of application would you ke to creale?

& Single document
 Mulple documents
" Dislogbased

¥ Document/View archtecture support?

‘What langusge would you ke you resources in?

Espafil [aabelizacion nemacionall (471 v

lalx

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

Tl |

Bl

Ready

ee§ > [

e

| =) »

OnC G

 [image: image103.png]Ble Edt View Insert Project Buld Tools Window Help

‘

n

|
[dlsea s ne|o- = [EEE W
I

ppWizard - Step

‘What database support would you ke to include?
& None
 Header fles orly
" Database view without e support

" Database view with fle support

Ifyouinclude a database view, you must select a
data saurce.

Data Source

No deta source i selected.

lalx

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

Tl |

Bl

Ready

ee§ > [

e

| =) L MISDI - Mcrosoft V...

OnSE,

 [image: image104.png]e Edt View Insert Project Buld Took Window Help

B cad s meo- e

B S

ppWizard - Step 3 of 6

‘What compound document support would you ke to
include?
& None
© Container
© Mikserver
© Fullserver
© Both container and server
I~ Actve dosurrent server
I ety dosument cortairer
Wouldyou ke support o1 cormpond fes?

€ s, plesse
& o, therk you

‘What cther suppart wauld you ke o include?

I~ Automation
¥ ActiveX Contiols

lalx

[\ buita

Debus . P Fies 1), FnainFies 2)\ Resufs), SOL Debugang

Tl |

Bl

Ready

ee§ > [e

| =) L MISDI - Mcrosoft V...

OnSE,

 [image: image105.png]Ble Edt Vew Insert Project

Buld Tools Window Help

‘

n

|
[dlsea s ne|o- = [EEE W
I

ppWizard - Step 4

‘What features would you ike to include?

% Dkin ol
¥ il st b
¥ Printing and print preview
T~ Contest-sensitive Help
¥ 30 controls
T~ MAPI (Messaging API)
T~ windows Sockets
How doyouwartyur ook 1 kok?

& Nomal
" Intemet Explorer ReBars

How many fles would you ke on you recent e fist?

= Advanced.

= [

lalx

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Bl

Ready

LT

El [© [al = €

 [image: image106.png]e Eot Yo Dot Pojct Bl Lok Undow Heb
EIECEIEE B =L

I = = EES[EES &
2l

What syl of project would you ike 7

 WFE Standad
o Windows Explorr

Would you ke to generate sourcs i comments?

@ Yes, plesse
© No,thark you
How would you ke o uss the MFC libray?

@ s shared DLL
s 3 stticaly lnked bary

lalx

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

hest
“inicio. £ € & [[© [- MBI Migosofe Vi,

El objetivo de esta aplicación es de visualizar un menú de barra y Opciones de menú desplegable, sólo usaremos las opciones Quitar y Poner.

Añadimos las variables que necesitaremos, la primera de ellas se debe hacer manualmente, hacer un clic con el botón derecho del mouse y escoger la opción Add Member Variable del menú, aquí declaramos la variable cantidad de tipo int y además será protegida (Protectec).

[image: image107.png].. MISDI - Microsoft Visual C--+

SGL Defugging

(G Reproductor deWind... | i clased - Microsoft Word .. MISDI - Mcrasoft V.

 [image: image108.png]“- MISDI - Microsoft Visual C++

@ hssertvald)
9 CMainFram
3

Add Member, Variable

aiable Type:

fable Name:
cantidad

Find FindinFles 2), Results), SGL Debugging

44 Inicio € i B Clase 7 Reproductor de Wind. 2l clase3 - Microsoft Word . MISDI - Microsoft Vi,

Ahora que ya se tiene la variable nos queda crear la función miembro sobre la clase CMISDIDoc, se escoge la opción Add Member Function, creamos la función ObtenerVariable() de tipo int y además marcaremos la opción Public.

[image: image109.png].. MISDI - Microsoft Visual C--+

oA
9 Chlairame()
& “Chiaira

Dipp()
@ Ininstance()
© Orappd

Hander.

Find FindinFles 2), Results), SGL Debugging

(G Reproductor deWind... | i clased - Microsoft Word .. MISDI - Mcrasoft V.

 [image: image110.png]Ble Edt View Insert Project Buld Tools Window Help

RsEd|s =r[o- e

=g

<

= %15 ChainFrame

%3 CMISDIApp

= = CMISDIDo

= %13 CMISDIView

1[0 dobal merbers]

@ Assertiali)
9 ChlainFrame()

& “ChainFrame()

& Dump(CDumpContex
9 OnCreatel FCREATI

@ PreCreatewindon(CH
B9 m_wndStatusBar
%9 m_wndTooBar

@ CHMISDIApa)
 Initnstance()
© Ondppabout])

@ Assertvali)
9 CMISDIDocq
@ “CMISDIDoc()
@ Dump(CDumpContex
@ OrNewDocument()
@ Seisize(Chrchive b
B9 canidad

@ Assertiali)
B0 CMISDIView()
@ “CMISDIView()
@ Dump(CDumpContex

& elfiom menif)
)

[No members - Create New Class._)

dd Member Function
Function Type:
it

Function Declaratior:
Obienervaiatlel)

hocess

@ Public " Prolected (" Pivate

I st [Vitusl

=02 Class...] Resou. | 2] Fileview.
[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| | .H
Ready

ee§ > [

[© [% 0=

La función Obtener Variable debe tener la siguiente codificación:

int CMISDIDoc::ObtenerVariable()

{

 return cantidad;

}

Ahora utilizaremos el ClassWizard, presionando Ctrl.+W, para obtener el cuadro de diálogo MFC ClassWizard, seleccionamos la solapa ó pestaña Messages Maps, en el cuadro combinado Class Name buscamos y seleccionamos CMISDIDoc y lo mismo en la lista Object IDs, en el cuadro de lista Messages seleccionamos DeleteContents y luego pulsamos el botón Add Function, finalmente pulsamos el botón Edit Code/Ok.

[image: image111.png]MISDI - Microsoft Visual C++ - [MISDIDoc.cp

B e et yen Isert Projct Buld Took window tep MEI
EIE IR IR =L A —
“ CMISDIDoc 1[0 class members) A [Coterervart Sm-eEe v 2w ‘
NEY CDocument : - AssertValid():
————a|, =
5% CharFrame ~
 hsseVald)
9 CMainFramel) MFC ClassWizard
 “ChaiFianel)
& Dump(CDumpContex Message Maps | Member Variables | Automation | ActiveX Events | Class Info.
9 OnCreate{LPCREATI
& PreCreateWindow(CF Broject Class pame: Add Cass.
P4 m_nndStatusBar MISDI ~| [cMisDiDec e
_:?o m_wndTooBar DAVEEMISDIMISDID0S h, D:AVEEMISDIMISDID0s cpp LPsien
G-FE QMDA ect 105 essages: Dokte Function
© CHISDIARRY el e =
& Iniitancel) - E
@ Onppdbout() ID_APF EXIT GelFistViewPosiion
{EMISDIDo ID_EDI7_CoPY Gellewtien
§ Asertial) ID_EDIT_cUT OnChangedvienList
T4 CMIaDIDec) ID_EDITPASTE OnClosebocument
o e ID_E0IT-NDO Onmdhisa
@ Dump(CDumpContex s sty
 Obienervaiablf)
© OrlizwDocunent) V. OrNewDocumet
@ Serialize(CArchive &z W Serialize
P cantidad
= %22 CMISDIView
P eaitvn Desciplon: Deletes the documentsdatsvithou desoying the documert
@ “CHISDIView])
& e ey ¥ _ 0K | Cor |
< i]
=02 Class...] Resou. | 2] Fileview.
El
K
[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready 130, Col 1

La función DeleteContents debe de tener la siguiente codificación:

void CMISDIDoc::DeleteContents()

{

 // TODO: Add your specialized code here and/or call the base class

 cantidad=1;

 CDocument::DeleteContents();

}

La función DeleteContents tiene la función de eliminar el contenido del documento que se está utilizando.

Para graficar la figura del menú lo haremos mediante la función OnDraw(CDC*pDC), esta función se encuentra en la solapa ClassView en la opción CMISDIView, esta función se encarga del procesamiento de impresión y de la vista previa, entonces modificaremos esta función para nuestra conveniencia, haremos doble clic para su respectiva codificación:

void CMISDIView::OnDraw(CDC* pDC)

{

CMISDIDoc* pDoc = GetDocument();

ASSERT_VALID(pDoc);

// TODO: add draw code for native data here

CBrush* pOldBrush=pDC->GetCurrentBrush();

//Creamos una línea de color Verduzco

CBrush brus;

brus.CreateSolidBrush(RGB(100,100,0)),

pDC->SelectObject(&brus);

for (int i=0;i<pDoc->ObtenerVariable();i++)

{

int x=300-30*i;7

pDC->Rectangle(20,x-5,250,x-50);

}

pDC->SelectObject(pOldBrush);

}

Bien, ahora manejaremos las opciones del menú, en la solapa ResourceView seleccionamos IDR_MAINFRAME, haciendo doble clic sobre este, la cual se encuentra dentro de la carpeta menú.

[image: image112.png]MISDI - Microsoft Visual C-++ - [MISDI.rc - IDJ

Bi e Edt tew Inset ropet Buid Took Window telp MEI

B EsEd|reeo- - DR % \1“

| Bz [s members] <[& Onbraw Kvemwme =m0

12 | wchivo Edtar ver ayuda |

1= {3 MISDI resources

fisevo e
5423 Accelerstor abr. aulen

R IDR_MAINFRAME Guardar ctiG
= 23 Diskg Guerdar oo

Bresentacion prelrinar

22 IDR_MAINFRAME Confiquar npresor.

3 IDR_MISDITYPE
= e Aecivorecerte
[I0F_HAINFRANE =
= 423 Sting Table
s Sting Table
= 43 Toobar
58 IDR_MAINFRAME
= 3 Verson
VS_VERSION_INFO

= 3 ClassV.] g Resou..| =] Fleview
E]
|

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

Ready

Se puede visualizar el menú generado por AppWizard el mismo que tiene opciones como Archivo, Editar, Ver, Ayuda; al hacer clic sobre el menú Archivo se tiene las opciones de Nuevo, Abrir, Guardar, Guardar como, Imprimir, Presentación preliminar, Configurar impresora y Salir. Entonces es sobre estos objetos (Ejem. Guardar) que haremos doble click que nos mostrará las propiedades siguientes:

[image: image113.png]MISDI

Microsoft Visual C++

[MISDL.rc - IDf

B8l €0t Yon et ot B Toob ot

i

we %E\”'("Wf%ﬂ'ﬂli\’n

[

1@ class merbers)

~1[¢ OnDraw

= /23 MISDI resources -
523 Acceersor
Ge DR_MAINFRAME
= 23 Diskg
DD_ABQUTEDK
= S loon
) IDR_MAINFRANE
3 IDR_MISDITYPE
ER T
E4[[DR_MANFRANE]
=423 Sting Table
85 Sting Table
=423 Tobar
(53 IDR_MAINFRAME
523 Verson
VS_VERSION_INFO

3 Class

5 Resou

Fieven

12 | wehivo Edtar ver ayuda |

tuevo i+ |
Guardar ctivG
ardar cains

Iprir i+

Bresentacion prelrinar
Configurar impresora.

JIER Menu Item Properties

s | % Genel | Evtendedtles |

ID: [ID_FILE_SAVE

T~ Separator [~ Popup
I Checked [~ Grayed

T Inactive
™ Help

Break:

Coptor: [ETERERGHEE
Nore =]

Pronpt [el documerto sohernuarr

El
|

[\ buita

Db, FrnFiles 1), FndinFies 2) Resuls 3, SaLDebugang 7 4|

Ready

Para adicionar un submenú en la opción Ver y ubicamos en la barra en blanco las propiedades:

 [image: image114.png]MISDI - Microsoft Visual C-++ - [MISDI.rc - IDJ

B ple Edt Yew Inert Project Buld Tooks Window Help INEIE
[EIELEIE %a\mmwf%ﬂmlﬁm
“ CMISDMien ~1[{e olass members) ~1 @ OnDiaw K- ems =D
12 | wehivo Edar ver yuda |
= {3 MISDI resources * Barra de herramientas
=23 Accslerator Barra de estado
B¢ IDR_MAINFRAME Un recténguls més
= 3 Dideg 3 2
DD_A80UTEOK i
=4 leon

) IDR_MAINFRANE
3 IDR_MISDITYPE

& [—
B (IDR_MAINFRANE R Genenl | ExtendedSiyes |

=423 Sting Table
85 Sting Table o] <] copton: |

=423 Tobar
(82 IDR_MAINFRAME T Separator [~ Popup [Inactive Bresk: [None

=423 Version I~ Checked [~ Grayed |~ Help

WS_VERSION_INFO
Pt |

= 3 ClassV.] g Resou..| =] Fleview
E]
|

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

Ready

En el ID escribimos IDC_poner, en el Caption “Un rectángulo más” y en el Prompt escribimos Incrementar, de manera análoga añadimos una opción más al sub menú, esta vez el ID deberá ser IDC_sacar, el Caption “Un Rectángulo menos”, por Prompt tendrá “Disminuir”.

[image: image115.png]MISDI

Microsoft Visual C++ - [MISDL.rc - IDf

B8l €0t Yon et ot B Toob ot

i

we %E\”'("Wf%ﬂ'ﬂli\’n

“EM\SDMEW 1[0 class merbers) ~1[¢ Ondraw

= 3 MISDI resources *
=23 Accslerator Barra de gstado

= A leon

= Menu
=423 String Table.
1= {3 Toolbar

=43 Version

12 | wchivo Edtar ver yuda |

Barra de herramientas

Qe DR_MAINFRAME Unrecténgulo més

=423 Didog Un recténgula menos

00_480UTBOX

) IDR_MAINFRANE
3 IDR_MISDITYPE

£ IDF_MANFRAE
b6 Stiing Table:
55 IDR_MANFRAME

V5_VERSION_INFO

3 Class

5 Resou. [Flevion

El
|

[T\ buila { Gobug . FrmiesT) FrdnFiz=Z) Fesulis), SL Debugaing

T«

Ready

Ahora debemos darle las órdenes a estas opciones del menú, para ello debemos abrir ClassWizard presionando Ctrl.+W, seleccionamos la solapa Message Map, debemos escoger CMISDIDoc en Class Name allí debemos ubicar y seleccionar IDC_poner en el cuadro de lista Objects IDs, luego escogemos COMMAND en Messages y presionar el botón Add Function, finalmente presionamos el botón Ok en el cuadro de diálogo Add Member Function, como podemos ver se ha generado una función llamada Onponer.

[image: image116.png]MISDI - Microsoft Visual C-++ - [MISDL.rc - IDI

Bt €0t on vt bt B Toob ot

a e uﬁ\sseea\mmwf%ﬂ\m =l

) IDR_MAINFRANE
3 IDR_MISDITYPE
= Menu
E4[[DR_MANFRANE]
=423 Sting Table
B Sting Table
= 23 Tookar
(53 IDR_MAINFRAME
= 23 Version
VS_VERSION_INFO

= 3 ClassV.] g Resou..| =] Fleview

Project Class pame:

isol <] [csoives
DAVEEMISDIMIDIDO: h DAVEE WISDIWISDIDG: cop
Obict s Messages

1D_FILE_SAVE AS
ID_NEXT_PANE UPDATE_COMMAND_UI
ID_PREV_PANE

IDVIEW STATUS BAR

D VIEW_TOOLEAR

IDC_sacar
Member functions:

V. DeleteCorterts
V. OnNewDosument
vV Seiaize

Desciption: Handle a command (irom men, accel, cmd button)

| Bz <[oo el =] @ Onbraw I N @‘
13| archive Edter ver ayuda |
= {3 MISDI resources =

=1 {23 Accelerator
R DR_MAINFRAME MEC ClassWizard

= {3 Dialog
00_ss0UTBOX MessageMaps | MenberVaiabes | Automaion | Acive Everts | Clss o

= A leon

Add Class.
Add Function

Delete Funstion

Edit Code

El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

 [image: image117.png]MISDI - Microsoft Visual C-++ - [MISDL.rc - IDI

Bt €0t on vt bt B Toob ot

a e uﬁ\sseea\mmwf%ﬂ\m =l

| Bz 1[0 e o) =

& OnDraw o m

2l Archivo Editar
= 3 MISDI resources *

ver Ayuds |

3 IDR_MAINFRAME

V5_VERSION_INFO

vV Seiaize

Descipton

Member functions:

=1 {23 Accelerator
Qe IDA_MAINFRAME MFC ClassWizard
= {3 Dialog
3 Bosoumon MessageMaps | MenberVaiabes | Automaion | AciveX Events | Clss o |
ER=T=
[IDR_MAINFRAME Brofect Class pae:

13 10R_misDITYPE [E] ERCEES
= Menu D:AVEEAMISDINMISDIDoc:h, D:AVEEAMISDINMISDIDoz.cpp.
B[0R anFRaE ObiectI: bessage

=423 String Table. et
&8¢ String Table. [ERGESEHAEE Add Member Function
D NEXT PAKE
- Toobar D PREV PAKE

|D-VIEW STATUS_BA| Member function name:
= 23 Version Lot Pl e ——

Message: COMMAND
Object ID: IDE_poner

V. DeleteCorterts
V. OnNewDosument

Hande a command (fiom menu, accel, cmd buttor)

Add Class.

Delete Funstion

Edit Code

= 3 ClassV.] g Resou..| =] Fleview

El
|

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

Fin de la primera parte: Hasta aquí van ha obtener el siguiente resultado:
[image: image118.png]EICL IR Y- 1B

|[cHieDies <[cass mebers] =[O SR eE s e

_ix| [int CHISDIDoc :ObtenerVarisble()
{

B0 my
X b - MISD =]

=S OISRy v ciar [Uag) Avuda
o oM

o] | O 5 B | v Sarsde herrmientas
00 v Barra de estado
1= ™ CMISD Un recténgulo més.
s Un rectingul menos
P9 o
o0
0el
@ Du
¢ 0
9 Ol
o 5
9 ca
1= ™5 CMISD
¢ s
Po o
o0
9 Du

9 Gel
P9 Ori
 Or
P9 Ori
P9 Ori
P
o i
=3 Classy.[@

[Tinking
4

MISDI.exe -] Dl

HLL | P

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready

Segunda parte:

Codificación de las opciones de cada menú.

Después de ingresar con Edit Code Ingresar la codificación siguiente:

void CMISDIDoc::Onponer()

{

// TODO: Add your command handler code here

// Se incrementa cada vez que se añade un rectángulo

cantidad++;

//Actualiza la vista

UpdateAllViews(NULL);

}

Igualmente seguimos el mismo procedimiento que el anterior seleccionamos el IDC_sacar que nos dará como resultado una función llamada Onsacar, seguidamente presionamos el botón Edit Code donde se ingresará el siguiente código:

void CMISDIDoc::Onsacar()

{

 // TODO: Add your command handler code here

 // Se incrementa cada vez que se añade un rectángulo

 if (cantidad>0)

 cantidad--;

 // Actualiza la vista

 UpdateAllViews(NULL);

}

Tareas:
1) Variar las posiciones de impresión del bloque de modo vertical y el incremento hacia la derecha.

2) Incorporar un menú de gráficas trígonométricas para cada opción, elaboradas en la SESIÓN 10
3) Incorporar un menú de accesos directos a las aplicaciones antes desarrolladas y desde un sub directorio. Utilice la siguiente codificación: (Cambie el nombre del ejecutable)

A) Abrir un archivo ejecutable y externo a la aplicación del Menú:

ShellExecute(NULL, TEXT("open"), TEXT("D:\\IIME\\EJECUTABLES\\FUNCION1.exe"), NULL, NULL, SW_SHOWNORMAL);

B) Abrir un directorio mostrando las jerarquía de carpetas:
ShellExecute(NULL, TEXT("explore"), TEXT("D:\\IIME\\EJECUTABLES\\"), NULL, NULL, SW_SHOWNORMAL);
Referencia:

Aburto Correa Hedí “Aplique programación en visual C++ Págs 7-1, -7

Referencia WEB:
http://jabatogames.blogspot.com/2013/04/ejecutar-un-programa-externo-desde.html

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 14
· Semana 14
BASES DE DATOS
Manual Tutorial

Existen motores de bases de datos especializados como son Visual Basic, Visual Fox Pro, Oracle ó Power Builder que permiten gran versatilidad y Visual C++ no es la excepción.

Primeramente vamos ha generar una base de datos con Access llamada Mi Base.mbd, será con esta base con la que trabajaremos, su estructura es muy sencilla, como se muestra Figura Nro. 01):

Abrir Accsess, crear una base en blanco, crear una tabla en vista de diseño, ecribir los nombres de los campos como se indica en la gráfica: Id (Lave principal tipo Autonumérico), Nombre, Autor, Genero, Disquera, Fec_public serán del tipo Texto respectivamente, el cual nos muestra la estructura de la tabla llamada DATOS MUSICALES:

[image: image119.png]Microsoft Access

% Mi Base : Base de datos (Formato de archivo de Access 2000) (- |01/ X]
) DATOS MUSICALES : Tabla EE

Prapiedades del campo

Gl clase1 - Microsoft W... | i MiBase tBasededat... | @ DATOS MUSICALES

Figura Nro. 01

USAMOS ODBC

Para utilizar ODBC, primero se debe de crear una fuente de datos DNS, este especifica el tipo de fuente de datos con la cual se trabajará: el DNS que crearemos llevará el nombre de BucketOStuff, el DNS no es una base de datos, simplemente hace referencia a la base de datos; entonces veamos como hacemos esta operación.

· Dentro de su Pc seleccione el Icono Mi Pc del escritorio de Windows y seleccionamos el panel de control.

· Ya en el panel de control escogemos la opción Fuente de datos ODBC (32 bits), esta acción nos mostrará una pantalla como se muestra en la Figura Nro 02 que sigue, el mismo que corresponde al Administrador de orígenes de datos ODBC.

· Si el sistema operativo esta en Windows XP ingrese a Herramientas administrativas, Orígenes de datos ODBC.

 [image: image120.png]archivo Ediién Ver Insertar Formato Hemamientss Tabla Ventana

DEESE ERY I 2B -~ | QBEOR

44 Nomal + (Latin + Trebuchet M5 - & < N X S

& o - @),

Escribs una pregunts % X

SR gy

™ Herramientas administrativas

Archiva Ediign Ver

PR

N " Administrador de origenes de datos ODBC
Qus - O z

; Contoadoes | T | Agupacindecormiorss | Acscade
Direccion DSN de usuario

DN destema | DSNdeachivo

Tareas de archivo y carpd Drigenes de datos de usuaii

@) Canbisrrontre et EOERE

5y Hover es archiva Ercel s

) Copar e archive S Acces:

Controladar Agregar

s Database

@ Publcareste archivoen] | Vieud Fnfio Tabies

© gy esoachivopor

X Eiminar este archivo

Otros sitios

Wicrosaft dBase Difver .dbf]
Microsaft Excel Diver (i) Quiar
Microsaft Access Diiver (“mdb)

Visual FouPro Database MictosaltVisual FoxPra Difver e

MictosaftVisual FaxPro Diver

B Panelde contel
) viscocumentos

Un Digen de datos de usuario ODBC alnacens informacidn de conesidn
ol provesdor de dalos indicado. Un Drigen de detos de usuario sdlo es
visble y uilzable en el equipo actual por el ususio indicado.

& Documentos compartidod

Q mirc
3 i stios de red

Detalles

uments

Cancelar Aplcan Ayuda

10-Micra

“oma

Figura Nro. 02
· Seleccionamos la solapa DNS de usuario y pulsamos el botón Agregar, esto nos mostrará el cuadro de diálogo Crear nuevo origen de datos, aquí seleccionaremos Microsoft Access Driver (*.mdb) este es el controlador para el cual queremos instalar un origen de datos. Pulsamos el Botón Finalizar para continuar con el trabajo.

[image: image121.png]i clase10 - Microsoft Word

drchivo Edién Ver Insertar Fomato Herramientes Tabla Veptana - x
DeEas @R_RY BI| o B e - @)
£4 Nomal + (Latin + TrebuchetMs 8

L R

N WS AccessDalabase Microsoft Access Diver (- mcb)
Visual FoxPro Database. Microsof VisualFoxPr Difver
- Visual FouPro Tables Microsoft VisualFoxPr Difver

! Administrador de origenes de datos ODBC

Crear, nuevo origen de datos

® Seleccions un controlsdor para el que deses establecer un
oigen de datos

Norbre.

Diiver do Micrasoft dBase [~dbi]

N Diiver do Microsot Excel”)

Driver do Miasolt Paracs b)

B Diiver para o Microsoft Visual FosPro
Diiver [“mcb)

Mictosaft Access Treiber [~mdb]

Microsaft dBase Difver [.dbf)

Mictosoft dBase VFP Diver (i)
O

3

L2 =

: T | Lo

o e Ty

M Creacidn de un meni principal utilizando una aplicacion SDI, Almacenar la
° aplicacion con el nombre MISDI

- Existe dos formas de o acategorias de aplicaciones Dacumentos/Vista estos son
&l SDI y el MDI

s8]z«
Do~ Iy | uctormass \ W JO B At M 2-L-A~ ELY

Pég. 2 Sec. 1 213 A l44cm L 16 Col. 1 Espafiol (s O

Figura Nro. 03
[image: image122.png]i clase10 - Microsoft Word

archivo Ediién Yer Insertar Formato

24 Normal + (Latin + Trebuchet M5

D.u@a\éavm%awmm\gmmm

Heramlentas Tabla Ventana

&0 -3

Seleccionamos la solapa DNS de w
esto nos mostrara el cuadra de d

suario y pulsamos el botdn Agregar,
idlogo Crear nuevo origen de datos,

Configuracion de ODBC Microsoft Access

Normbre del origen de datos:

Descipeiér:

Aeptar

Cancelar

- Base de dalos

Base de dalos:

Selecciona. Crear, Reparar

Ayuda

Compactar.

Avanzadas.

- Base de datos delsistema

& Ninguna
 Base de dalos:

Base de datos del sstema

Opciones>>

servicios NT.

Aceptar Concelar

Aplcan

Lenguae de Prograracion 1T

obup~ 5 Adformas~ N % 1O

4 <

s

sEag.

“oma

Pag 2 sec. 1 214 A l4icm Un 15 Col 1 G 1A £ 506 Espafol E

s 0¥

· Luego aparecerá el cuadro de diálogo Instalación ODBC para Microsoft Access, en el campo nombre origen de datos ingresamos BucketOStuff, en el campo Descripción se puede colocar lo que más le guste, se deja a su elección.

 [image: image123.png]i clase10 - Microsoft Word

Archivo Edién Ver Insertar Formato Heramiertas Tabla Ventana 2 Escrbaunaprequnta v X,

DEESE ERY I 2B -~ | QBEOR B o -3,

44 Nomal + (Latin + Trebuchet M5 - & < N X S

R 12

Nombre delcigen de daos:

Descipeién

Configuracion de ODBC Microsoft Access

Normbre del origen de datos:[Bucket05 Aceptar

Descipeiér: [Erlace ente la base de datos a aplicacidn Visusl Cre

Cancelar

- Base de dalos

Base de dalos: Ayuda

Selecciona. Crear, Reparar Compactar.

Avanzadas.

- Base de datos del sistema

& Ninguna
 Base de dalos:

Base de datos del sstema

servicios NT.

Opciones>>

Aceptar Concelar Aplcan

Do~ Iy [awchomes \ N OB MA@ 2-L-A-==506.
Pég. 3 Sec. 1 314 A18Sem Ln 13 Col 1 GO WA 7 00 Espafiol(Es K

Figura Nro. 04
· En la caja de Grupo Base de datos pulsaremos el botón Seleccionar, para agregar la base de datos con la cual vamos ha trabajar.

· Una vez que aparece la caja de diálogo Seleccionar base de datos, se debe de buscar en el disco duro la ruta del archivo Mi Base.mdb generado por Access: La ruta será: D:\IIME\Mi Base.mdb

 [image: image124.png]rchivo Ediién Ver Insertar Formato Heramientss Tobla Ventana 7

D.ﬂ@ﬁ\é@vm%awmm\@mmm

Escribs una pregunts % X

@& T e).

o - wrs
(2804807) n87 o ABCSE@DT = -0,
i o+ r s R R RS 0o 2eA-
- — e —
Nonbre de e cotar
Descrpeicf
cola
Base do | Nombre debasededstos _ Diectoios:
1 diives
Base de Cancelar | Juda
] [FEE = |
s | e a s
=red Ayuda
[Basede =i I” Séblectura
1 i I™ Exclsivo
& Ning) - = ¥
* Base| Mostar achivos detho: Uridades: b
Bases de daos Access (v [@ DISKI VO v] _ Fed
|
™
fos, se
bosptor | Corcela hpicar Apda | fo.mdb
> d
>

Db~ Iy awoomss \ N OOE A0 &-L-A-S=504.

Pég. 4 Sec. 1 415 A l2am Ln. 9 Col. 1 GRS MCA BT 00 Espafiol(Es K

inicio. £ € & [0 =) =

Figura Nro. 05
· Pulsaremos Aceptar en todos los cuadros de diálogos que se pueda tener hasta que desaparezcan todos.

· Finalmente el driver BucketOStuff es el que conecta entre la base de datos de Accsess y la aplicación Visual C++; como sigue:
[image: image125.png]Zhclase10 - Microsoft ™ Herramientas administrativas
archivo Edckn ter | achio edoen Ve Favortos emamentas Ayuds

DEEan Qs - © - 3| Dseania [covoie

24 Norm + (Latin

Oreccion 4 Heramientas adminstatias =

R Acdmiistracien de eauipos Drectiva de seguridad ocal
Tareas de archivo y carpeta E[Acceso directo Acceso diecto
=gzt 28

@) Cambiernembre a est archiva
5 Wover est archive
D) Copiar este archivd

istrador de origenes de datos ODBC

Conoladores | Trazas | Agupacionde coneriones | Acerca de
) Ervirestcorchiv] DSNceusua | DSNdesitema | DS destchivo
dectrinico
Xl este st Orgenes dedato de s

Norbre. Controladr Agregar
Driver do Micrasoft Access (-] —
Otros sitios BASE Files Microsaft dBase Difver [bf] Quitar

ExcelFies Mictosot Excel Diver (5]

[Poneldecontrol | | MS Acosss Database Mictosof Access Diver k) Confguar,
Visuel ForPro Database Mictosot Vil FesPro Diver

O s documenios | i Fopro Tabes Mictoslt Visue FosPro Dver

& Documentos compd

Q mirc
3 i stios de red

Zi] UnOigen e dals d ususio ODBC anacens frmacidnce conerién
ol provesdor de dalos indicado. Un Drigen de detos de usuario sdlo es
visble y uilzable en el equipo actual por el ususio indicado.

Cancelar Aplcan Ayuda

“oma

Dhujo~ [y | auotornas+ N\ (] O [4 £ (&-L-A- sag.
Pég. 5 Sec. 1 520 A L9m Ln 1 Col. 8 GRS MCA B 00 Espafiol(Es K

Figura Nro. 06
CREACION DE LA APLICACION

<<File/New/MFC AppWizard(exe)/Proyect Name=BASE1/

Location = D:\IIME\BASE1/Ok>>
Seguidamente…

<<Step1= Document Single/Next>>

<<Step2= Database View Without File Support /Data Source/Next>>

Crearemos una aplicación llamada BASES1, éste será del tipo SDI, opción que marcaremos en el paso uno, debe tener un soporte DocView, en el paso dos debemos seleccionar la opción Database View Without File Support, como se muestra:

 [image: image126.png]e Edt View Insert Project Buld Took Window Help

B EHd s me(2- e [BER| W <l n

I
I E

ppWizard - Step 2of 6

‘What database support would you ke to include?

© None
 Header fles orly
 Database view without e support

" Database view with fle support

Ifyouinclude a database view, you must select a
data saurce.

Data Source.

No deta source i selected.

lalx

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Ready
LR [™ | =) &

Figura Nro. 07
En el Step (2 – 6), se pulsa el botón Data Source, obsevaremos que aparece el cuadro de diálogo Database Options, aquí eligiremos ODBC, con la que trabajaremos, en su lista desplegable seleccionaremos BucketOStuff.

 [image: image127.png]Ble Edt View Insert Project Buld Tools Window Help

|
[dlsea s ne|o- = [EEE W
I

‘

n

tabase Options

- Datasouce
 0DBE:

© Dan.

© OLEDE: Select OLE DB Datasource

- Recordset ype
© Snapshat (" Dynaset

- Advanced
7 Detect dity colurns

=

lalx

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

ety
c@i 7 [m o &3 [=) | . onser-mosot. | 5 @)

Figura Nro. 08
En la caja de grupo Recordset Type marcamos la opción Dynaset, finalmente pulsaremos el botón Ok.

 [image: image128.png]Ele £t ow Ivert Popct uid Tods Window s
EIECEIEE =
I = = T lees tme

S

2l

| Select Database Tables

DATOS MUSICALES

=

Caleee

E3

Erish

lalx

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

R
c€es ”[m I ™ [|- besEt -cosot. | £5 @)os

Figura Nro. 10
Observaremos que el AppWizard (Step 2 de 6) nos mostrará la Base de Datos (Select Database Tables), entonces hemos seleccionamos la tabla DATOS MUSICALES, en el Step 2 de 6, pulsamos Next.

Los pasos siguientes presionamos por defecto Next, querrá decir que estamos aceptando los valores por defecto. Nótese que en el Step 6 la clase utilizada es CRecordView.

 [image: image129.png]o
Ble Edt View Insert Project Buld Tools Window Help

|
EIECEIEE B =L =l
] : - B

n

AppWizard creates the following classes fo you

CBASETApp
Chairame
CBASE1Doc
CBASETSet

Clase name: Headet fl:

CBASETView BASETViewh

Base class: Implementaton e

BASETView.cpn

i j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f
Ready

LR [™ | =)

Figura Nro. 11

Al pulsar Finish la AppWizard ha generado la aplicación para bases de datos, nuestra primera interface ya está terminada, nos queda implementar los controles necesarios para manejar y visualizar la base de datos.

GENERANDO EL ENTORNO DE LA IMPLEMENTACION
La implementación del cuadro de diálogo para el manejo de la base de datos se hará siguiendo los siguientes pasos:

· Ubiquemos el formulario IDD_BASES1_FORM, el cual esta dentro de la carpeta Dialog en el panel ResourceView

· Hacemos doble click sobre este para que se visualice el cuadro de diálogo, el cual debe estar vacío, si existiera algún tipo de elemento ó comentario lo borraremos.

· Seleccionemos el control Static Text y coloquemos seis de estos controles uno bajo el otro. Según la Figura Nro 12.

· Estos controles deben tener el Caption que muestra la Figura Nro 12, los cuales son en orden: ID, NOMBRE, AUTOR, GENERO, DISQUERA, FECHPUBLIC.

· Agregamos seis controles Edit Box y nuevamente los colocamos según la Figura Nro 12, deben tener los siguientes nombres: IDC_ID, IDC_NOMBRE, IDC_AUTOR, IDC_GENERO, IDC_DISQUERA. IDC_FECHA.

· Además debemos borrar los respectivos Caption de todos los controles Edit Box, según la Figura Nro. 12

 [image: image130.png]BASE1 - Microsoft Visual C++ - [BASE1

'@\ uﬁ\ss aaa\mm\

|| copsETVin ~ [s members)

= {3 BASE re;
(SRR .. Sin titulo - BASE1
ER=T

Archivo Edtar Regstro Ver Ayuda

IR

D

NOMBRE

AUTOR

GENERD

DISQUERA

FECHPUBLIC

frav om [/]

13 DlassV..| 8 ey
DEEEPIEEEE R |

Tinking

lalx

BASEL exe - 0 error(s). 0 warning(s)

Bl

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Figura Nro. 12
La inteface gráfica ya está lista ahora solo nos queda enlazar las variables de los controles, y eso será todo el trabajo por ahora, entonces abrimos ClassWizard para continuar la labor.

· Al abrir el ClassWizard (Ctrl.+W), asegurese que en Class Name esté seleccionado CBASES1View.

· Seleccionamos la solapa Member Variable. Para añadir miembros necesarias.

· Del listado Control IDs, seleccionamos IDC_ID y luego pulsamos el botón Add Variable…., apareciendo la pantalla Add Member Variable.

· Notemos que en Add Variable Name podemos escoger el nombre de un listado, como se muestra en la Figura Nro 13, de este listado elegimos la Opción m_pset->m_Id, y luego pulsamos el botón Ok.

· De manera análoga debemos hacerlo con el resto de controles, como se puede notar en la Figura Nro. 13, existe una variable asociada opr cada control. Estas variables han sido creadas juntamente con el proyecto con ClassWizard.

· Asegúrese de darle un máximo de caracteres a cada control para una mayor consistencia de los datos.

 [image: image131.png][Elrie et yew Inert Project Buld Tooks window telp |5 x!

CICE I R == ~lm

| = [o e =16 CBASE1View PR @‘
S Ty T F T TR E PO SR R PR Y PR R PPN FTRTRPRPR IO
= BHBASET classes
=5 Cboublg -
05 CBASETApp MFC ClassWizard
=2 CBASE1Doc
=3 CBASE15et Message Maps Member Vaibles | Automalion | Acive Everts
= ™% CBASETView L
o Asservaid) Project: Add Member Variable (X) T
@ CBASE 1Wiew() BASET T
& ~CBASETvion() D AVEEBASETgad Member vaiabl name B Vaiable
90 DoDateErchanelC02t| || oo Defle Varitle
& Dump(CDumpContest ic. AR m_pGetom_AUTOR _—
© GeDosument) e e | |m_psetom_DisuuERa Updste Calars
99 OrBeginPrintinglCDC "pl IDC_FECHA n pSetsm FEC PUELIC | Dot
99 OrEndPiintinglCDC “6D! IDC_GENERO o paen Bind Al
& OnGetRecordset() [T
DC_NOMERE

99 Onirifallpdatel)
96 OrPreparePinting(CFiin
@ PreCreatewindon(CRE

9lm_psel]
2 CHainFrame. Descipion
Globals Descipion CSting with length valdetion

o a
33 ClassV...[@] Resou.. [2] Fileview
BEEEREEEEIEEE =
E
K]

j
[T\ Buia { Debug . Fimies 1 FfnFies 2, Resuts . SaLebugona 7 T« | f

Ready

Figura Nro 13
· Si compilamos nuestra aplicación podemos acceder fácilmente a los datos que existen en la base de datos, notaremos además que existe forma de navegar dentro de la base de datos ya que se cuenta con una barra de desplazamiento de registros así como también lo podemos hacer desde el menú principal en la opción Registro.

[image: image132.png]IDD_BASE1_FORM (Dialog)]

licrosoft Visual C++ - [BASE1.rc

5 & G 10 o O s T2 G 5

Blsua Baﬁ\”'“'\ﬁf%“\'ﬂli

=% CBASE1App
=5 CBASE1Doc
=5 CBASE1Set
=15 CBASETView
@ Assertyald)
Do CBASETViewl)
@ “CBASETView])
P0[DoDatsErchange(CDat:
& Dump(CDumpContext ke
¢ GetDocument()
99 OnBeginPrinting(CDC "ol
99 OrEndPrinting(CDC *pD1
¢ OnGetfecordsell)
99 OnlritialUpdate()
P9 OnPreparePinting(CPrint
@ PreCreatewindow(CREZ
@ m_pSet
5 ChlairFrame.
Globals

< i

)

K

=3 Classv.. @8] Resou.] =] Fleview

“ CBASETView @l class members) ~ 17 CBASEView ~® -
=
= BT BASET classes - Sin titulo - BASE1
=13 CabouDlg Archivo. Edtar Regsiro Ver Ayuda

Y BER(E |

D

NOMBRE

[PUERTO MONT

AUTOR L0S IRACUNDDS

GENERD

DISQUERA

FECHPUBLIC

7 o B[E (e]

BALADA

[SONY MUSIC]

CYrETS

frav om [/]

[

AEmFLBEmE®0

[Tinking
4
BASEL.exe - 0 error(s).

0 varning(s)

[T\ buila { Gobug . FrmriesT) Frdiniz=Z Resuls) SoLoemuang 7 J1«| |

Figura Nro. 14

RESULTADO FINAL
Tarea:
1) Hacer una aplicación que controle su ficha de matrícula de cada estudiante de su salón.

2) Realizar una aplicación que muestre el valor en ohmios según la codificación de colores para las resistencias utilizadas en electrónica.
3) Realizar una base de datos con los datos personales en la cual uno de los campos esté relacionado con la imagen de cada uno de los registros.

Referencia:
Aburto Correa Hedí “Aplique programación en visual C++ Págs 1-11,7 -11

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
SESIÓN 15
PROYECTOS DE FIN DE CURSO EJECUTADOS
APLICACIONES DE VENTANAS MULTIPLES

Crearemos una aplicación basada en diálogos que calcule el valor nominal de una resistencia de 4 bandas y que además calcule los colores para un determinado valor de resistencia

Abra el Visual C++ 6.0 y cree una nueva aplicación MFC

[image: image133.png]New

Fies Pojects | Workspaces | QtherDocumenis |

ATL COM AppWizard %] win32 Static Library. Project name:

Cluster Resaurce Type Wizard Fusbel_sosd

Custom Appzerd
Database Priect et
DevStudio Addin Wizard [E-WISUAL STUDID 6 0\CerR .|
' Evteded Sored P Wizard
14P) Enension Wizad
Mkt JCmr——
MEC ActiveX ContolWizard o
] MFC Appwizard (d) r
MEC Appiizad (eve) 3
S New Database Wizard
T Uty Project
= [Wwina2 Applcalion
[Win32 Conscle Applction
(<) Wir2 Dynamic ik Livary
<] >

Blatfos:

Coloque el nombre correspondiente y de OK.

En la ventana siguiente seleccione: Dialog based y dé clic a Finish.

[image: image134.png]‘Wha e of application would you ke to creale?

" Single document
 Mulple documents
 Dislogbased

IV Document/View aicitesture support?

‘What langusge would you ke you resources in?

Espaiol [afabetzacien ntemacional] (P~

<Back

Neit> Firish Cancel

Para buenos efectos de nuestra aplicación tenemos que agregar algunos recursos.

Diríjase al WorkSpace en la vista de recursos y haga clic derecho sobre cualquier elemento.

[image: image135.png]CRusbel_sosaDlg [class members]

=

Save Rusbel_sasaurc

Insert Didlog
Import

v Docking View
Hde

5" Properties

x|

Haga clic en Insert y le aparecera un cuadro de dialogo pidiendo que seleccionemos que tipo de recurso deseamos agregar. Seleccionamos Bitmap y le damos Import.

[image: image136.png]Insert Resource

— =
@ Accelerator
e =
B Cusor e
Doy _Gutom._|
(9] HTML Cancel
@ loon —I
B Menu
abs Sting Table:
o Tor

Version

En el cuadro de dialogo elegimos todas las imágenes presentes en la carpeta Imágenes que se adjunta:

[image: image137.png]Import Resource

Buscaren: [imagenes -] e @k

anaiotr [piesdon
Samibm N Resstortmg
Sbncobne Sropbn
Sdoracotmg [Ny tng
Sowbe Sveetns
Simarontne N viktarn
by
Sregrolmp

Nombre: ["plateado bmp'""Resistor bmp

*iojo.bmp” vacio brip” "ve. Impart
Tipo: Todas ls archivos] ~] Concelar
Open Auto =

Cierre cada uno de los bitmap que se muestran en la pantalla, a continuación asigne un ID a cada elemento nuevo según su nombre de archivo de la siguiente manera:

IDB_RESISTOR al bitmap resistor.bmp; lo mismo para todos y cada uno de los elementos.

[image: image138.png]89 D5_AMARILLO
DB_AZUL
DB_BLANCD
DE_DORADD
DB_GRIS
DE_MARRON
DB NARANIA
DENEGRD
IDE_PLATEADD
IDE_RESISTOR
DB_FOJD
DEVACIO
IDB_VERDE
85 08 VIDLETA

Dislog

ting Table:
Version

Paso seguido agregue un nuevo recurso, pero esta vez se trata de un menú. Al igual como lo hizo para las imágenes, ahora agregue un menú y déle la apariencia siguiente:

[image: image139.png]

[image: image140.png]Programa Calular

Valor Nominal
Corigo de colores

ID_PROGRAMA_SALIR

ID_CALCULAR_VALORNOMINAL

ID_CALCULAR_CODIGODECOLORES

Ahora solo queda enlazar el menú al dialogo. En las propiedades del dialogo, en el combo menú, seleccione IDR_MENU1:

[image: image141.png]Dialog Properties
0 R Genenl | Stles | More Stls | ExtendedStes | 1 (]3]

10: [I0D_AUSBEL_535A_01 <] Capiors [Fusbelsos2

Font name: MS Sans Serl
Merus [IDR_MENUT -

Fontsize:

Font.. | XPos [0 YPos [0 Clacene

Demos instrucciones para el Item Salir del menú Programa:

Presione Control + W y seleccione Add Function como se muestra:

[image: image142.png]MEC ClassWizard

Message aps | MemberVaiables | Automaton | ActveXEvens | Class i |

Project Class pame: AddClass.. ~

Rusbel_sosa | [CRusbel_sosaDlg <]

A Rl sossDlh EX. ARusbe_sosDig oo et Function
ObketDs Wessages

CPushel_sosaDly £t Code
D_CALCUILAR_CODIGODECOLORES | UPDATE_COMMAND_UI B
ID_CALCULAR VAL DRNDMINAL

Member functions:
V. DeDataschange

W OniniDislog ON_WM_INITDIALOG
W OnPaint ON_WM_PAINT

W OnQueyDiagicon ON_wM_QUERYDRAGICON 3
W OnSusCammand ON WM SYSCOMMAND]
Desciption: Handle a command (irom men, accel, cmd button)

ol

Y luego haga clik Edit Code. Escriba:

void CRusbel_sosaDlg::OnProgramaSalir()

{

this->DestroyWindow();

}

Recuerde bien como agrego un controlador de evento puesto que mas adelante no detallaremos los pasos.

Agreguemos los diálogos necesarios para nuestra aplicación. Haga clic derecho sobre cualquier elemento de la ventana de recursos y seleccione Insert Dialog:

[image: image143.png]v Docking View
Hde

5" Properties

Aparecerá un nuevo dialogo. Ahora presione Control + W y observe que el ClassWizard detecto el nuevo dialogo. Se nos pide una nueva clase:

[image: image144.png]MFC ClassWizard

Message aps | MemberVaiables | Automaton | ActveXEvens | Class i |

Project Class pame: AddClass.. ~

Rusbel_sosa | [CRusbel_sosaDlg
£4. \Rusbel_sosd
Object D

Adding a Class

IDD_DIALOG is anew resouce. Since tis @
ID_CALCULAR_] dilog resaurce you probably wart to creale a

IDZCALCULAR) new classfor . You can alsa select an isting
IDPROGRAME | class. Cancel
IDCANCEL

D0k

Edit Code

[z pusie
[|

Member functions:| * £igaie 2 e dass
DobataEcr| * Selectan eistng class

OriniDialog|
OrPaint e —
OrProgramaSali ON_ID_PROGRAMA_SALIR:COMMAND
OruenDradlcon ON WM OUERYDRAGICON L]
Descipton

ol

Presione OK

[image: image145.png]Class ifomation oK
ame: [cvalomoninal
N CValotloninal

File name: Valorarinalepp

Cancel

Baseclss [Codog
Dialog ID: IDD_DIALOGT ad

Automation
& None

 Automation

- e e

Ingrese los valores mostrados.

Introduzca un nuevo dialogo y en la nueva clase ingrese CColores:

[image: image146.png]o
=N

Crarge
Baecss [Comg 5]
Dialog ID: IDD_DIALDG2 ad

Cancel

- Automation
& None

© Automation

€ Creatzablebytype D; FusbeLsosa Cobores

Vaya a la vista de archivos y seleccione:

[image: image147.png][Workspace Rusbel_sosa" 1 project(s]
Rusbel_sosa files

= /23 Source Files
Clores.cop
Fusbel_sosa cpp
Fusbel_sosatc
Stdblcpp
Valomominalcpp
% (1 Header Files

[Resource Files
Readhle.t

- (1] Extemal Dependencies

En la parte superior del archivo declare:

// Rusbel_sosaDlg.cpp : implementation file

#include "stdafx.h"

#include "Rusbel_sosa.h"

#include "Rusbel_sosaDlg.h"

#include "ValorNominal.h"

#include "Colores.h"

Al Item Valor nominal del menú Calcular agregue el siguiente código como se explico anteriormente:

void CValorNominal::OnCalcularValornominal()

{

CValorNominal dlgValorNominal(this);

dlgValorNominal.DoModal();

}

Igualmente para el Item Codigo de colores:

void CRusbel_sosaDlg::OnCalcularCodigodecolores()

{

CColores dlgColores(this);

dlgColores.DoModal();

}

Este código que acabamos de escribir realiza el llamado de los diálogos según corresponda.

Ahora trabajaremos por separado cada uno de los diálogos agregados:

Primera Ventana de Diálogo:

Agregue los siguientes controles y déles la apariencia indicada:

· 5 Combo Box

· 18 Pictures

· 1 Button

· 2 Edit Box

· 2 Group Box

· 6 Static

[image: image148.png]Calcula el valor nominal de la resistencia

Seleccione los parametios

Pinerdgto -
Sequndo o -
(—ter Digit Mlipicador -
—2do Digito Tolerancia -

—Multiplicack

Resutados

Valor Edit s
—Tolerancia Tolerancia Edt

= | &=

	Control
	Propiedad
	Valor

	IDC_STATICa
	Caption
	Primer digito :

	IDC_STATICb
	Caption
	Segundo digito :

	IDC_STATICc
	Caption
	Multiplicador :

	IDC_STATICd
	Caption
	Tolerancia :

	IDC_STATICe
	Caption
	Valor :

	IDC_STATICf
	Caption
	Tolerancia :

	IDC_STATIC1
	Caption
	Seleccione los parámetros :

	IDC_STATIC2
	Caption
	Resultados :

	IDC_BUTTON1
	Caption
	Calcular

	
	ID
	IDC_CALCULAR

	IDC_STATICg
	ID
	IDC_R0

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICh
	ID
	IDC_R1

	
	Type
	BitMap

	
	Image
	IDB_MARRON

	IDC_STATICi
	ID
	IDC_R2

	
	Type
	BitMap

	
	Image
	IDB_ROJO

	IDC_STATICj
	ID
	IDC_R3

	
	Type
	BitMap

	
	Image
	IDB_NARANJA

	IDC_STATICk
	ID
	IDC_R4

	
	Type
	BitMap

	
	Image
	IDB_AMARILLO

	IDC_STATICl
	ID
	IDC_R5

	
	Type
	BitMap

	
	Image
	IDB_VERDE

	IDC_STATICm
	ID
	IDC_R6

	
	Type
	BitMap

	
	Image
	IDB_AZUL

	IDC_STATICn
	ID
	IDC_R7

	
	Type
	BitMap

	
	Image
	IDB_VIOLETA

	IDC_STATICo
	ID
	IDC_R8

	
	Type
	BitMap

	
	Image
	IDB_GRIS

	IDC_STATICp
	ID
	IDC_R9

	
	Type
	BitMap

	
	Image
	IDB_BLANCO

	IDC_STATICq
	ID
	IDC_RD

	
	Type
	BitMap

	
	Image
	IDB_DORADO

	IDC_STATICr
	ID
	IDC_RP

	
	Type
	BitMap

	
	Image
	IDB_PLATEADO

	IDC_STATICs
	ID
	IDC_RV

	
	Type
	BitMap

	
	Image
	IDB_VACIO

	IDC_STATICt
	ID
	IDC_R0

	
	Type
	BitMap

	
	Image
	IDB_Negro

	IDC_STATICu
	ID
	IDC_IMG

	
	Type
	BitMap

	
	Image
	IDB_RESISTOR

	IDC_STATICv
	ID
	IDC_PRI

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICw
	ID
	IDC_SEG

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICx
	ID
	IDC_MUL

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICy
	ID
	IDC_TOL

	
	Type
	BitMap

	
	Image
	IDB_VACIO

	IDC_COMBO1, IDC_COMBO2, IDC_COMBO3, IDC_COMBO4, IDC_COMBO5
	Type
	Drop List

	
	Sort
	False

Además los Picture con ID del IDC_R0 a IDC_RV deben estas en Visible = false.

Ahora declare el siguiente cuadro de variables:

	ID
	Type
	Miembro

	IDC_COMBO1
	CComboBox
	combo1

	IDC_COMBO2
	CComboBox
	combo2

	IDC_COMBO3
	CComboBox
	combom

	IDC_COMBO4
	CComboBox
	combot

	IDC_COMBO5
	CComboBox
	comboescala

	IDC_EDIT1
	Double
	valor

	IDC_EDIT1
	Cstring
	tolerancia

	IDC_R0
	CStatic
	R0

	IDC_R1
	CStatic
	R1

	IDC_R2
	CStatic
	R2

	IDC_R3
	CStatic
	R3

	IDC_R4
	CStatic
	R4

	IDC_R5
	CStatic
	R5

	IDC_R6
	CStatic
	R6

	IDC_R7
	CStatic
	R7

	IDC_R8
	CStatic
	R8

	IDC_R9
	CStatic
	R9

	IDC_RD
	CStatic
	RD

	IDC_RP
	CStatic
	RP

	IDC_RV
	CStatic
	RV

	IDC_PRI
	CStatic
	Primer

	IDC_SEG
	CStatic
	Según

	IDC_MUL
	CStatic
	Multi

	IDC_TOL
	CStatic
	tolera

Ahora en él presionamos Control + W y en el ClassWizard en la pestaña MessageMaps ubicamos el siguiente elemento: WM_INITDIALOG

[image: image149.png]MEC ClassWizard

Message aps | MemberVaiables | Automaton | ActveXEvens | Class i |

3

Member functions:

Proct Clss e G+
Fusbelsoss <] [Crabotionina 2

- e A Function
£ Waloorinalh, £\ Walaomina.cpp
Object Ds: Messages |

A [WA_DRAWITEN 3 b soe

D_CALCULAR_CODIGODECOLORE | |WMCHELPINFD gl | E
ID_CALCULAR VALORNOMINAL |whHOCROLL
ID_FROGRAME SALIR
DT CLCULAR WHKEYDOWN 3
IDCCoNED1 WHKEYUP
IDc-come02 WHKILLFOCUS

V. DoDataschange

Descipton

Sent 1o a dialag bos before the dialag bos s displayed

ol

Hacemos clic en AddFunction y luego en Edit Code. Agregamos el siguiente código:

BOOL CValorNominal::OnInitDialog()

{

CDialog::OnInitDialog();

// TODO: Add extra initialization here

combo1.AddString("Negro");

combo1.AddString("Marron");

combo1.AddString("Rojo");

combo1.AddString("Naranja");

combo1.AddString("Amarillo");

combo1.AddString("Verde");

combo1.AddString("Azul");

combo1.AddString("Violeta");

combo1.AddString("Gris");

combo1.AddString("Blanco");

combo2.AddString("Negro");

combo2.AddString("Marron");

combo2.AddString("Rojo");

combo2.AddString("Naranja");

combo2.AddString("Amarillo");

combo2.AddString("Verde");

combo2.AddString("Azul");

combo2.AddString("Violeta");

combo2.AddString("Gris");

combo2.AddString("Blanco");

combom.AddString("Negro");

combom.AddString("Marron");

combom.AddString("Rojo");

combom.AddString("Naranja");

combom.AddString("Amarillo");

combom.AddString("Verde");

combom.AddString("Azul");

combom.AddString("Violeta");

combom.AddString("Gris");

combom.AddString("Blanco");

combom.AddString("Dorado");

combom.AddString("Plateado");

combot.AddString("Dorado");

combot.AddString("Plateado");

combot.AddString("Ninguna");

comboescala.AddString("ohm");

comboescala.AddString("K ohm");

comboescala.AddString("M ohm");

combo1.SetCurSel(0);

combo2.SetCurSel(0);

combom.SetCurSel(0);

combot.SetCurSel(0);

comboescala.SetCurSel(0);

primer.SetBitmap(R0.GetBitmap());

segun.SetBitmap(R0.GetBitmap());

multi.SetBitmap(R0.GetBitmap());

tolera.SetBitmap(RD.GetBitmap());

return TRUE; // return TRUE unless you set the focus to a control

 // EXCEPTION: OCX Property Pages should return FALSE

}

Ahora en el botón Calcular:

void CValorNominal::OnCalcular()

{

UpdateData(true);

switch(combot.GetCurSel())

{

case 0: tolerancia = "5%";break;

case 1: tolerancia = "10%";break;

case 2: tolerancia = "20%";break;

};

switch(combo1.GetCurSel())

{

case 0:
valor=0;break;

case 1:
valor=10;break;

case 2:
valor=20;break;

case 3:
valor=30;break;

case 4:
valor=40;break;

case 5:
valor=50;break;

case 6:
valor=60;break;

case 7:
valor=70;break;

case 8:
valor=80;break;

case 9:
valor=90;break;

};

switch(combo2.GetCurSel())

{

case 0:
valor=valor + 0;break;

case 1:
valor=valor + 1;break;

case 2:
valor=valor + 2;break;

case 3:
valor=valor + 3;break;

case 4:
valor=valor + 4;break;

case 5:
valor=valor + 5;break;

case 6:
valor=valor + 6;break;

case 7:
valor=valor + 7;break;

case 8:
valor=valor + 8;break;

case 9:
valor=valor + 9;break;

};

switch(combom.GetCurSel())

{

case 0:
valor=valor*1;break;

case 1:
valor=valor*10;break;

case 2:
valor=valor*100;break;

case 3:
valor=valor*1000;break;

case 4:
valor=valor*10000;break;

case 5:
valor=valor*100000;break;

case 6:
valor=valor*1000000;break;

case 7:
valor=valor*10000000;break;

case 8:
valor=valor*100000000;break;

case 9:
valor=valor*1000000000;break;

case 10:valor=valor*0.1;break;

case 11:valor=valor*0.01;break;

};

switch(comboescala.GetCurSel())

{

case 1: valor = valor/1000;break;

case 2: valor = valor/1000000;break;

};

UpdateData(false);

}

Ahora con ayuda del ClassWizard agregue el mensaje CBN_SELCHANGE de cada uno de los combos. Edite el codigo de cada uno de los combos de la siguiente manera:

Combo 1:

void CValorNominal::OnSelchangeCombo1()

{

// TODO: Add your control notification handler code here

UpdateData(true);

switch(combo1.GetCurSel())

{

case 0: primer.SetBitmap(R0.GetBitmap());break;

case 1: primer.SetBitmap(R1.GetBitmap());break;

case 2: primer.SetBitmap(R2.GetBitmap());break;

case 3: primer.SetBitmap(R3.GetBitmap());break;

case 4: primer.SetBitmap(R4.GetBitmap());break;

case 5: primer.SetBitmap(R5.GetBitmap());break;

case 6: primer.SetBitmap(R6.GetBitmap());break;

case 7: primer.SetBitmap(R7.GetBitmap());break;

case 8: primer.SetBitmap(R8.GetBitmap());break;

case 9: primer.SetBitmap(R9.GetBitmap());break;

};

UpdateData(false);

}

Combo 2:

void CValorNominal::OnSelchangeCombo2()

{

// TODO: Add your control notification handler code here

UpdateData(true);

switch(combo2.GetCurSel())

{

case 0: segun.SetBitmap(R0.GetBitmap());break;

case 1: segun.SetBitmap(R1.GetBitmap());break;

case 2: segun.SetBitmap(R2.GetBitmap());break;

case 3: segun.SetBitmap(R3.GetBitmap());break;

case 4: segun.SetBitmap(R4.GetBitmap());break;

case 5: segun.SetBitmap(R5.GetBitmap());break;

case 6: segun.SetBitmap(R6.GetBitmap());break;

case 7: segun.SetBitmap(R7.GetBitmap());break;

case 8: segun.SetBitmap(R8.GetBitmap());break;

case 9: segun.SetBitmap(R9.GetBitmap());break;

};

UpdateData(false);

}

Combo m :

void CValorNominal::OnSelchangeCombo3()

{

// TODO: Add your control notification handler code here

UpdateData(true);

switch(combom.GetCurSel())

{

case 0: multi.SetBitmap(R0.GetBitmap());break;

case 1: multi.SetBitmap(R1.GetBitmap());break;

case 2: multi.SetBitmap(R2.GetBitmap());break;

case 3: multi.SetBitmap(R3.GetBitmap());break;

case 4: multi.SetBitmap(R4.GetBitmap());break;

case 5: multi.SetBitmap(R5.GetBitmap());break;

case 6: multi.SetBitmap(R6.GetBitmap());break;

case 7: multi.SetBitmap(R7.GetBitmap());break;

case 8: multi.SetBitmap(R8.GetBitmap());break;

case 9: multi.SetBitmap(R9.GetBitmap());break;

case 10: multi.SetBitmap(RD.GetBitmap());break;

case 11: multi.SetBitmap(RP.GetBitmap());break;

};

UpdateData(false);

}

Combo t:

void CValorNominal::OnSelchangeCombo5()

{

// TODO: Add your control notification handler code here

UpdateData(true);

switch(combot.GetCurSel())

{

case 0: tolera.SetBitmap(RD.GetBitmap());break;

case 1: tolera.SetBitmap(RP.GetBitmap());break;

case 2: tolera.SetBitmap(RV.GetBitmap());break;

};

UpdateData(false);

}

Segundo Diálogo:

Agregue los siguientes controles y déles la apariencia indicada:

· 2 Combo Box

· 18 Pictures

· 1 Button

· 2 Edit Box

· 2 Group Box

· 13 Static

[image: image150.png]Calculo de colores de una resistenci:

Ingrese un valor

= — Caleuier
Toencia: | <] Cancel

Corigo de cobres
oo N b
I Voo I Vila
o
|~ Tolerancia [N] Blaco
] Availo (] Doran

N vede [Plateado
L

[—ter Digio
[~2do Digita
(—Multiplicador

	Control
	Propiedad
	Valor

	IDC_STATICa
	Caption
	Negro

	IDC_STATICb
	Caption
	Marrón

	IDC_STATICc
	Caption
	Rojo

	IDC_STATICd
	Caption
	Naranja

	IDC_STATICe
	Caption
	Amarillo

	IDC_STATICf
	Caption
	Verde

	IDC_STATICg
	Caption
	Azul

	IDC_STATICh
	Caption
	Violeta

	IDC_STATICi
	Caption
	Gris

	IDC_STATICj
	Caption
	Blanco

	IDC_STATICk
	Caption
	Dorado

	IDC_STATICl
	Caption
	Tolerancia

	IDC_STATIC1
	Caption
	Ingrese un valor :

	IDC_STATIC2
	Caption
	Código de colores :

	IDC_BUTTON1
	Caption
	Calcular

	
	ID
	IDC_CALCULAR

	IDC_STATICm
	ID
	IDC_R0

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICn
	ID
	IDC_R1

	
	Type
	BitMap

	
	Image
	IDB_MARRON

	IDC_STATICo
	ID
	IDC_R2

	
	Type
	BitMap

	
	Image
	IDB_ROJO

	IDC_STATICp
	ID
	IDC_R3

	
	Type
	BitMap

	
	Image
	IDB_NARANJA

	IDC_STATICq
	ID
	IDC_R4

	
	Type
	BitMap

	
	Image
	IDB_AMARILLO

	IDC_STATICr
	ID
	IDC_R5

	
	Type
	BitMap

	
	Image
	IDB_VERDE

	IDC_STATICs
	ID
	IDC_R6

	
	Type
	BitMap

	
	Image
	IDB_AZUL

	IDC_STATICt
	ID
	IDC_R7

	
	Type
	BitMap

	
	Image
	IDB_VIOLETA

	IDC_STATICu
	ID
	IDC_R8

	
	Type
	BitMap

	
	Image
	IDB_GRIS

	IDC_STATICv
	ID
	IDC_R9

	
	Type
	BitMap

	
	Image
	IDB_BLANCO

	IDC_STATICw
	ID
	IDC_RD

	
	Type
	BitMap

	
	Image
	IDB_DORADO

	IDC_STATICx
	ID
	IDC_RP

	
	Type
	BitMap

	
	Image
	IDB_PLATEADO

	IDC_STATICy
	ID
	IDC_RV

	
	Type
	BitMap

	
	Image
	IDB_VACIO

	IDC_STATICz
	ID
	IDC_R0

	
	Type
	BitMap

	
	Image
	IDB_Negro

	IDC_STATICz1
	ID
	IDC_IMG

	
	Type
	BitMap

	
	Image
	IDB_RESISTOR

	IDC_STATICz2
	ID
	IDC_PRI

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICz2
	ID
	IDC_SEG

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICz4
	ID
	IDC_MUL

	
	Type
	BitMap

	
	Image
	IDB_NEGRO

	IDC_STATICz5
	ID
	IDC_TOL

	
	Type
	BitMap

	
	Image
	IDB_VACIO

	IDC_COMBO1, IDC_COMBO2
	Type
	Drop List

	
	Sort
	False

Además los Picture con ID del IDC_R0 a IDC_RV deben estas en Visible = true.

Agregue el siguiente cuadro de variables:

	ID
	Type
	Miembro

	IDC_COMBO1
	CComboBox
	Comboescala

	IDC_COMBO2
	CComboBox
	combotolerancia

	IDC_EDIT1
	Double
	valornominal

	IDC_R0
	CStatic
	R0

	IDC_R1
	CStatic
	R1

	IDC_R2
	CStatic
	R2

	IDC_R3
	CStatic
	R3

	IDC_R4
	CStatic
	R4

	IDC_R5
	CStatic
	R5

	IDC_R6
	CStatic
	R6

	IDC_R7
	CStatic
	R7

	IDC_R8
	CStatic
	R8

	IDC_R9
	CStatic
	R9

	IDC_RD
	CStatic
	RD

	IDC_RP
	CStatic
	RP

	IDC_RV
	CStatic
	RV

	IDC_PRI
	CStatic
	Primer

	IDC_SEG
	CStatic
	Según

	IDC_MUL
	CStatic
	Multi

	IDC_TOL
	CStatic
	tolera

Además de ellas agregue las siguientes variables haciendo clic derecho sobre la clase CColores y Add member Variable: Int pri; int seg; int M; double valor.

Ahora solo queda la codificación:

Agregue el mensaje WM_INITDIALOG como se describio en la parte anterior.

Escriba en el OnInitDialog:

BOOL CColores::OnInitDialog()

{

CDialog::OnInitDialog();

// TODO: Add extra initialization here

comboescala.AddString("ohm");

comboescala.AddString("K ohm");

comboescala.AddString("M ohm");

combotolerancia.AddString("5%");

combotolerancia.AddString("10%");

combotolerancia.AddString("20%");

comboescala.SetCurSel(0);

combotolerancia.SetCurSel(0);

valornominal = 1;

primer.SetBitmap(R0.GetBitmap());

segun.SetBitmap(R0.GetBitmap());

multi.SetBitmap(R0.GetBitmap());

tolera.SetBitmap(RD.GetBitmap());

return TRUE; // return TRUE unless you set the focus to a control

 // EXCEPTION: OCX Property Pages should return FALSE

}

En el botón Calcular escriba:

void CColores::OnCalcular()

{

// TODO: Add your control notification handler code here

UpdateData(true);

valor = valornominal;

switch(combotolerancia.GetCurSel())

{

case 0: tolera.SetBitmap(RD.GetBitmap());break;

case 1: tolera.SetBitmap(RP.GetBitmap());break;

case 2: tolera.SetBitmap(RV.GetBitmap());break;

};

switch(comboescala.GetCurSel())

{

case 1:valor = valor * 1000;break;

case 2:valor = valor * 1000000;break;

};

if(valor>0 && valor<1)

{

valor=int(valor*10);

pri = int(valor);

seg = 0;

M = 11;

}

if(valor>=1 && valor<10)

{

double aux;

aux=valor*10;

pri = int(aux/10);

seg = int(aux)%10;

M = 10;

}

if(valor>=10 && valor<100)

{

pri = int(valor/10);

seg = int(valor)%10;

M = 0;

}

if(valor>99 && valor<1000)

{

double aux;

aux = valor;

M = 1;

aux=aux/pow(10,M);

pri = int(aux/10);

seg = int(aux)%10;

}

if(valor>999)

{

double aux;

aux = valor;

M=(int(log10(aux))+1)-2;

aux=aux/pow(10,M);

pri = int(aux/10);

seg = int(aux)%10;

}

switch(pri)

{

case 0: primer.SetBitmap(R0.GetBitmap());break;

case 1: primer.SetBitmap(R1.GetBitmap());break;

case 2: primer.SetBitmap(R2.GetBitmap());break;

case 3: primer.SetBitmap(R3.GetBitmap());break;

case 4: primer.SetBitmap(R4.GetBitmap());break;

case 5: primer.SetBitmap(R5.GetBitmap());break;

case 6: primer.SetBitmap(R6.GetBitmap());break;

case 7: primer.SetBitmap(R7.GetBitmap());break;

case 8: primer.SetBitmap(R8.GetBitmap());break;

case 9: primer.SetBitmap(R9.GetBitmap());break;

};

switch(seg)

{

case 0: segun.SetBitmap(R0.GetBitmap());break;

case 1: segun.SetBitmap(R1.GetBitmap());break;

case 2: segun.SetBitmap(R2.GetBitmap());break;

case 3: segun.SetBitmap(R3.GetBitmap());break;

case 4: segun.SetBitmap(R4.GetBitmap());break;

case 5: segun.SetBitmap(R5.GetBitmap());break;

case 6: segun.SetBitmap(R6.GetBitmap());break;

case 7: segun.SetBitmap(R7.GetBitmap());break;

case 8: segun.SetBitmap(R8.GetBitmap());break;

case 9: segun.SetBitmap(R9.GetBitmap());break;

};

switch(M)

{

case 0: multi.SetBitmap(R0.GetBitmap());break;

case 1: multi.SetBitmap(R1.GetBitmap());break;

case 2: multi.SetBitmap(R2.GetBitmap());break;

case 3: multi.SetBitmap(R3.GetBitmap());break;

case 4: multi.SetBitmap(R4.GetBitmap());break;

case 5: multi.SetBitmap(R5.GetBitmap());break;

case 6: multi.SetBitmap(R6.GetBitmap());break;

case 7: multi.SetBitmap(R7.GetBitmap());break;

case 8: multi.SetBitmap(R8.GetBitmap());break;

case 9: multi.SetBitmap(R9.GetBitmap());break;

case 10: multi.SetBitmap(RD.GetBitmap());break;

case 11: multi.SetBitmap(RP.GetBitmap());break;

};

UpdateData(false);

}

En el archivo colores.cpp no se olvide de declarar el archivo de cabecera “math.cpp”

#include "stdafx.h"

#include "Rusbel_sosa.h"

#include "Colores.h"

#include "math.h"

#ifdef _DEBUG

#define new DEBUG_NEW

#undef THIS_FILE

static char THIS_FILE[] = __FILE__;

#endif

Finalmente podemos iniciar nuestro programa.

Fuente: Trabajo de Fin de Curso: Alumno Rusbel Sosa

ANEXOS

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
IIME
ANEXO 1
SILABO
LENGUAJE DE PROGRAMACION II

I. DATOS GENERALES:

1.1 Asignatura

 : LENGUAJE DE PROGRAMACIÓN II
1.1.1 Código

 : 2J1024

1.1.2 Tipo

 : Obligatorio

1.1.3 Área de estudios

 : Formación Básica

1.2 Créditos Académicos

 : 2.0

1.3 Nivel

 : Pre - Grado

1.4 Periodo Académico

 : 2019 – II

1.5 Ciclo / Año de estudio

 : II Ciclo – Primer Año

1.6 Periodo Cronológico

 : (12 Agosto – 30 Noviembre)

1.7 Horas Semanales

 : 03

1.7.1 Horas de Teoría

 : 01

1.7.2 Horas de Laboratorio
 : 02

1.8 Duración de la Asignatura

 : 16 Semanas

1.9 Local

 : Ciudad Universitaria

1.10 Docentes de la asignatura
 : Ing° Wilder Enrique Román Munive.

 Docente Asociado D.E.

 Ing° Mecánico Electricista

II. SUMILLA:
La asignatura pertenece al área curricular de estudios específicos es de naturaleza teórico – práctico, tiene como propósito introducir al estudiante en el desarrollo de programas que se encargarán del control del comportamiento de la máquina, sistema u ordenador. Comprende: Programación básica en el Lenguaje C++, Aplicaciones, Laboratorio, Principios de programación Visual C++. Programación Orientada a Objetos.

· PROPÓSITO:

Se podrá evaluar con los procesos de aprendizaje de cada alumno, creando técnicas y hábitos de estudios para la administración de la información bibliográfica para tener un mejor rendimiento académico, en el área de formación profesional especializada.

· III. COMPETENCIAS:

3.1. Competencia General:

Al finalizar el curso, el estudiante reconoce y distingue los diferentes tipos de aprendizaje y comunicación, así como la metodología y técnicas de trabajo intelectual que contribuye al desarrollo del pensamiento crítico y a las habilidades de elaborar y mejorar los procesos de investigación orientados a la adaptación técnica y de carácter documental con el uso de aplicaciones elaborados con Microsoft Visual C++.

3.2 Competencias específicas:

a) Identifica y analiza el rol de la Universidad en la construcción del conocimiento.

b) Reconoce la importancia del conocimiento de la programación básica y programación orientada a objetos.

c) Distingue el proceso del aprendizaje y aplica técnicas de estudio para la comprensión de la información con actitud positiva al trabajo académico para el desarrollo de problemas computacionales.

d) Aplica técnicas de recolección y análisis de información en el desarrollo del trabajo monográfico implementando proyectos de programación orientada a objetos diseñando y codificando con Microsoft Visual C++.

IV. PROGRAMACIÓN DE CONTENIDOS: (También, ver Hoja de cronograma desarrollado)

ORGANIZACIÓN DE LAS UNIDADES DE APRENDIZAJE

	UNIDAD
	DENOMINACION
	HORAS

	Unidad N° I
	Introducción, Teoría de Objetos, conceptos de la terminología usada en Programación por Objetos.

Importar Imagen. Controles button, Insertar variables miembro, propiedades de control button, funciones de memoria.
	12 Horas

	Unidad N° II
	Radio Buttom y Check Buttom. Uso de identificadores String para salida.

Primera Práctica Calificada.
Control Spin, Auto buddy. Definición y Aplicación de Parámetros.

Formas básicas, Función OnDrawn().Gráfica con dos puntos fijos. Métodos para las gráficas.

Primer Parcial.
	12 Horas

	Unidad N° III
	Funciones definidas por el usuario con parámetros. Funciones Gráficas. Uso de document Single, Docking toolbar. Funciones Paint(), pen() y brush().

Función OnDraw(CDC* pDC) de la clase CAppView. Gráfica con punteros relativos.

MoveTo, LineTo, sobre la clase CAppTrigoView. Segunda Práctica Calificada.

Ventanas múltiples. Gestión de Diálogos, ventanas de diálogo modal y no modal. Construcción de una aplicación de Básica. ID de la ventana de dialogo emergente. Creación de Clases para cada ventana emergente.
	12 Horas

	Unidad N° IV
	Control del objeto IDR_MAINFRAME. Control de agregar y quitar objeto. Menú de accesos directos

Incorporar en el menú gráficas de la sesión 10.

Base de datos en Access

Conector ODBC como enlace para Access. Conexión con el Data Source desde VC++. Generar el formulario IDD_Base_Form. Conección de variables miembro al formulario.

Tercera Práctica Calificada

Funciones y propiedades del control Combobox

Evento CBN_SELCHANGE, AddStri¡ng(), SetCurSel(), GetCount() y DeleteString

Comando de control numérico Spin, funciones de control SetRange(). SetPos()

SEGUNDO EXAMEN PARCIAL
	12 Horas

	
	TOTAL HORAS:
	48 Horas

	UNIDAD N° 1: Introduccion ventanas de diálogos, cajas de edición, control radio botton, control check box primera práctica

Duración de unidad: 4 semanas

Fecha Inicio: 12/08/2019
Fecha Término: 02/09/2019

	RESULTADO DE APRENDIZAJE: Conocer la teoría de Objetos, conceptos de la terminología usada en Programación por Objetos. Identifica la clase Cdialog, miembros de la clase Cdialog, visualización de datos, Importar Imagen, clase Cedit, Miembros de la Clase, Clase Cstring, Miembros de la clase Cstring, identificadores de objetos, diferencia las variables y funciones de memoria, controles Radio Button, reconoce como insertar variables miembro.

	SEMANA
	Contenido
	Estrategias Metodológicas
	Evidencias de Resultados

	
	Conceptual
	Procedimental
	
	

	1ª

12-17 Agosto
	Introducción

· Teoría de Objetos

· Conceptos de la terminología usada en Programación por Objetos.
	Reconoce las características de la programación por objetos.

	Utiliza la computadora y hace el reconocimiento del software Visual C++ para identificar los objetos de la PPO.
	Ejecuta en un aplicativo de visual C++ y reconoce los objetos que intervienen en la POO

	
	Práctica: Plantear una rutina doméstica en un algoritmo.
	Identifica las áreas del software para su uso.
	Usa la computadora y el software de Visual C++.
	Realiza con éxito las etapas de la programación POO.

	2ª

19-24 Agosto
	Ventanas de Diálogo

· La clase Cdialog

· Miembros de la clase Cdialog

· Visualización de datos

· Importar Imagen

· Función WinExec()
	Describe la secuencia de creación de una ventana de dialogo por pasos.

Reconoce una variable de memoria.

	Sigue los pasos para la creación de una ventana de diálogo.

Hace uso de imágenes en la ventana de diálogo.

	Crea la ventana de diálogo utilizando variables de memoria.

Logra insertar imágenes.

	
	Práctica: Genera una ventana de acceso al programa.
	Construye una ventana de diálogo.
	Organiza una lista de gráficas para luego insertarlas.
	Queda registrada el aplicativo en su USB.

	3ª

26-31 Agosto
	Cajas de Edición:

· Clase Cstring, Miembros de la clase Cstring

· Identificadores de objetos

· Variables de memoria

· Función de memoria
	Determina las variables de memoria para el uso del acceso con clave y usuario
	Utilizando la guía de estudio encuentra la secuencia del manejo de los objetos de las cajas de edición y texto y sus propiedades
	Diferencia el uso de una caja de edición y una de texto.

Del mismo modo entre una variable y función de memoria.

	
	Práctica: Crea un acceso con clave y usuario.
	Debe encontrar la diferencia de cada una de ellas
	Encuentra la diferencia de las cajas de edición y texto.
	Reconoce y comprueba como diferenciar las cajas de edición y texto.

	4ª

02-07 Set.
	Control Radio Button

· Controles Radio Button

· Insertar variables miembro

· Propiedades de control button

· Codificar las funciones miembro
	Reconoce el comando Radio Button y sus propiedades.

Identifica las variables miembro que va ha utilizar

	Utiliza las variables miembro y sus tipos de datos para crear una aplicación de control con el comando Radio Button.
	Crea una ventada de diálogo de control con cuatro opciones con el comando Radio Button.

	
	Práctica: Resolver lo expresado en la guía y adicionar dos opciones más según la tarea.
	Hace la práctica de laboratorio 04, luego adiciona dos opciones.
	Desarrolla la guía e inicia nuevamente, pero con dos opciones más.
	Desarrolla con éxito su aplicativo con 4 y 6 opciones.

	Contenido Actitudinal: Debe mostrar interés en el desarrollo del curso, asumir un compromiso en las pautas metodológicas, participar activamente en modo personal y grupo. Participa en el desarrollo de los ejercicios interactivos en la página web del curso. Aplica sus conocimientos en desarrollo de las aplicaciones planteadas.

	UNIDAD N° 2: Control Check Box, Primera Práctica, Control Sping, Formas básicas, PRIMER PARCIAL
Duración de unidad: 4 semanas

Fecha Inicio: 09/09/2019
Fecha Término: 30/09/2019

	RESULTADO DE APRENDIZAJE: Identifica Controles Radio Button, Inserta variables miembro, Propiedades de control button, Codifica las funciones miembro. Controla el comando Radio Button, Check Box, Usa de identificadores String para salida, hace uso de funciones de conversión itoa(), gcvt(), maneja los controles de diálogo. Primera Práctica Calificada. Reconoce el control Sping y la caja de edición, reconoce propiedades de control sping, Codifica el método OnInitDialog().Función OnDrawn(), Gráfica con dos puntos fijos. Evaluación del Primer Parcial.

	SEMANA
	Contenido
	Estrategias Metodológicas
	Evidencias de Resultados

	
	Conceptual
	Procedimental
	
	

	5ª

09-14 Set.
	Controles Radio Button, Check Box:

· Uso de identificadores String para salida

· Funciones de conversión itoa(), gcvt()

· Tratamiento de controles de diálogo
	Identifica el Radio Button y Check button en una sola aplicación.

Aprende a identificar la codificación para el control de ambos comandos.

Envía la solución por una caja de edición
	Elabora una ventana de diálogo a través de los objetos.

Utiliza ambos comandos en la definición de la salida por una caja de edición, codificando con C++ con la computadora.
	Identifica la técnica de insertar objetos con la caja de grupo y ambos comandos.

Resuelve la salida de la suma de cadenas string por una caja de edición.

	
	Práctica: Resolver el aplicativo según guía.

Adicionar y comando Rario Button y Check button, vea tarea.
	Resuelve la guía sesión 05.

Adiciona dos nuevos comandos, vea tarea.
	Aprende a diferenciar lo que pasa después de no insertar a tiempo los objetos.
	Desarrolla con éxito Ambas aplicaciones.

Encuentra el error si no lo hace secuencialmente

	
	PRIMERA PRACTICA CALIFICADA
	Se evalúa la segunda parte con variaciones de objetos y codificación que la salida use otra caja de texto.
	Utiliza apuntes, libros, archivos de consulta.

Planteará una solución particular a su estilo.

Usa una sintaxis propia en la solución.
	Desarrolla con los comandos anteriores a la solución del problema planteado.

	6ª

16-21 Set.
	Control Sping:

· Auto buddy

· Insertar control en caja de edición

· Propiedades de control sping.

· Codificar el método OnInitDialog()
	Demuestra el uso correcto del contador control sping.

Determina correctamente las propiedades del comando sping
	Inserta correctamente la caja de edición luego el objeto del comando sping.

Codifica el método OnInitDialog()
	Reconoce cuando no se inserta secuencialmente los objetos.

Lo demuestra en modo correcto en la tarea en clase y sus aplicaciones.

	
	Práctica: Resolver la aplicación 06 según guía.

Agregue dos cajas de edición, ver tarea.
	Resuelve el cálculo del promedio de tres notas, para su solución.

Igualmente resuelve con 5 notas.
	Primero usa la guía con sus recomendaciones y luego lo hace para la 5 notas.
	Muestra con éxito el aplicativo con 3 y 5 notas, con sus respectivas recomendaciones.

	7ª

23-28 Set..
	Formas básicas:

· Uso de Document single

· Función OnDrawn()

· Gráfica con dos puntos fijos

· Métodos para las gráficas
	Identifica los pixeles para realizar una gráfica con solo dos puntos.

Codifica los métodos de los tipos de gráficas.

	Hace uso de métodos con parámetros de paso.

Codifica el método OnLButtonDow().

(Ver guía)
	Domina la codificación de los comandos button para cada una de las gráficas

y sus aplicaciones.

	
	Práctica:

Se plantean la solución de la sesión 07 y repetir con su apellido paterno el nombre de la aplicación.
	Conoce la solución según la guía.

Repite la aplicación, usa su apellido paterno como nombre de la aplicación
	Verifica la secuencia de la ubicación de los pixeles.

Codifica el método según sea el tipo de gráfica.
	Presenta dos aplicaciones como desarrollo de la sesión. (será evaluada).

	8vª

30 Set -05 Agosto
	EXAMEN PARCIAL

Elabora un trabajo integral basado en las experiencias y archivos acumulados durante el desarrollo del curso.
	Se formula problemas de Ingeniería en la que se aplica los comandos desarrollados en las sesiones anteriores.

	Utiliza los archivos acumulados en USB, DVD apuntes, desarrolladas previamente resuelve los problemas
	En un solo archivo resuelve el examen integrando los conceptos y da solución los problemas Planteados previamente.

	Contenido Actitudinal: Debe mostrar interés en el desarrollo del curso, asumir un compromiso en las pautas metodológicas, participar activamente en modo personal y grupo. Participa en el desarrollo de los ejercicios en la computadora. Aplica sus conocimientos en desarrollo de las aplicaciones planteadas. Se identifica con la carrera al plantear sus propias aplicaciones para su solución.

	UNIDAD N° 3: Dibujo de formas básicas, Funciones Gráficas Segunda Práctica, Ventanas Múltiples

Duración de unidad: 4 semanas

Fecha Inicio: 07/10/2019
Fecha Término: 28/10/2019

	RESULTADO DE APRENDIZAJE:

Identifica funciones Paint(), pen() y brush(), Maneja pixeles en la pantalla, hace gráficas con punteros relativos

MoveTo, LineTo, sobre la clase CGraficosView(). Reconoce la función OnDrawn(), Gráfica con punteros relativos

MoveTo, LineTo sobre la clase CAppTrigoView. Segunda Práctica. Identificadores de la ventana de dialogo emergente, agrega Clases y librería del objeto. Creación de Clases para cada ventana emergente.

	SEMANA
	Contenido
	Estrategias Metodológicas
	Evidencias de Resultados

	
	Conceptual
	Procedimental
	
	

	9na
14-19 Octubre
	Dibujo de formas básicas:

· Funciones Paint(), pen() y brush()

· Manejo de pixeles en la pantalla

· Gráfica con punteros relativos

· MoveTo, LineTo, sobre la clase CGraficosView()
	Reconoce el máximo de pixeles que tiene su pantalla.

Grafica utilizando la clase pDC y codifica las formas: punto, recta, elipse, sector circular, rectángulo y cuerda.
	Utilizando la clase CGraficosView y el método OnDraw() codifica las diferentes gráficas.

Hace uso de la computadora y el software de visual C++.
	Reconoce las gráficas y su posición en el plano coordenado de la pantalla p(x,y).

Identifica los bucles de repetición para su ejecución.

	
	Práctica:

Resolver la aplicación de la sesión 09.

Construir una casa, un damero y desplazar las gráficas
	Reconoce los pixeles y grafica en la pantalla.

Grafica una casa, damero y desplaza las gráficas
	Usa las coordenadas de los pixeles para realizar los movimientos y secuencia de gráficos.
	Presenta con éxito las gráficas de la guía, la casa, damero y desplaza loas gráficas y lo comprueba.

	10mª

14-19 Octubre
	Funciones Gráficas:

· Función OnDrawn()

· Gráfica con punteros relativos

· MoveTo, LineTo, sobre la clase CAppTrigoView

SEGUNDA PRACTICA CALIFICADA
	Resuelve y grafica ejercicios de fórmulas aplicadas a la Ingeniería, como son:

Operaciones con funciones trigonométricas.
	Modifica la codificación del método OnDraw()

Utiliza apuntes, libros, archivos de consulta.

Planteará soluciones particulares de sintaxis a su estilo.
	Desarrolla con los comandos y las sesiones 06 al 10 dando soluciones a los problemas planteados. (Evaluación en su computadora)

	11vª

21-26 Octubre
	Ventanas múltiples:

· ID de la ventana de dialogo emergente

· Agregar con Class Wizard la Clase del objeto

· Agregar con FileView la librería del objeto)

	Crea una ventana de diálogo principal.

Controla los identificadores, clase y librería de una ventana de diálogo.

Genera un menú de control de opciones
	Hace uso de la secuencia de la guía sesión 11

Toma en cuenta los identificadores, sus clases y librerías.

Hace funcionar el menú de opciones con ventanas en blanco.
	Conoce la elaboración de una ventana principal con sus ventanas auxiliares que son controladas con un menú principal

Lo comprueba en un archivo de visual C++

	
	Práctica:

Hacer una ventana de diálogo principal , un menú de control de ventanas auxiliares.
	Hace una ventana principal, un menú de control de ventanas auxiliares.
	Utilizando la secuencia de la guía sesión 11.

De manera que muestre la estructura de ventanas auxiliares en blanco.
	Domina la solución del control de una ventana principal, su menú y las ventanas auxiliares en blanco.

	12ª

28 Oct. 02 Nov.
	Ventanas múltiples:

· Gestión de diálogos, Cdialog

· Función CDialog::DoModal

Creación de Clases para cada ventana emergente
	Implementa el proyecto de ventanas múltiples desarrollando cada una de ellas.

Ordena los identificadores de los objetos, sus variables y métodos.
	Completa la guía sesión 12.

Utilice la secuencia de las 4 ventanas de diálogo restante en el desarrollo de la aplicación.
	Resuelve con éxito la aplicación de ventanas múltiples.

Lo comprueba con un aplicativo de 5 opciones según tarea.

	
	Práctica:

Completar las ventanas de diálogo que están presentes en la ventana principal.

Resuelve las aplicaciones de 5 opciones según tarea de la sesión 12.

	Utiliza la estructura de la sesión 11 y completa las 4 opciones.

Desarrolla según tarea para 5 opciones de ventanas múltiples.
	Hace uso de la estructura de la sesión 11 y codifica e implementa las 4 opciones.

Idem al anterior pero con 5 opciones.
	Domina la creación de estructuras de ventanas en blanco.

Comprueba con la codificación para 5 opciones según guía.

	Contenido Actitudinal: Debe mostrar interés en el desarrollo del curso, asumir un compromiso en las pautas metodológicas, participar activamente en modo personal y grupo. Participa en el desarrollo de los ejercicios en la pizarra. Aplica sus conocimientos en desarrollo de las aplicaciones planteadas. Se identifica con la carrera al plantear sus propias aplicaciones para su solución. Participa activamente con responsabilidad y respeto.

	UNIDAD N° 4: Menú de Control, Bases de Datos, Tercera Práctica, Control de Combo Box,

SEGUNDO PARCIAL

Duración de unidad: 4 semanas

Fecha Inicio: 04/11/2019
Fecha Término: 25/11/2019

	RESULTADO DE APRENDIZAJE: Identifica al control del objeto IDR_MAINFRAME, agregar y quitar objeto, Accede a Menú de accesos directos, Incorpora en el menú - gráficas de la sesión 10. Crea una base de datos en Access, Conecta ODBC como enlace para Access así como al Data Source desde Visual C++, Genera el formulario IDD_Base_Form, Conecta las variables miembro al formulario. Tercera Práctica calificada. Resuelve funciones y propiedades de los controles de combo box. Examen del segundo parcial.

	SEMANA
	Contenido
	Estrategias Metodológicas
	Evidencias de Resultados

	
	Conceptual
	Procedimental
	
	

	13ª

04-09 Nov.
	Menú de control:

· Control del objeto IDR_MAINFRAME

· Control de agregar y quitar objeto

· Menú de accesos directos.

· Incorporar en el menú gráficas de la sesión 10
	Aprende a utilizar el menú como control.

Activa el menú para accesos directos.

Incorpora las gráficas desarrolladas en la sesión 10.

	Utilizando la guía sesión 13 controla objetos de entrada y salida

Activa el menú de accesos directos utilizando ruta de acceso.

Codifica para incorporar gráficas de la sesión 10.
	Realiza una aplicación utilizando menú de control para accesos directos y codificación.

Integra proyectos de las sesiones anteriores.

	
	Práctica:

Mover el objeto rectángulo a la derecha.

Incorporar los accesos directos de las aplicaciones anteriores.

Incorporar las funciones de la sesión 10.
	Controla a través de un menú desplegable accesos directos e incorpora codificando aplicaciones directamente.
	Utilizando la secuencia de la guía sesión 13 pueda agregar, modificar y codificar los accesos directos y codificar directamente las aplicaciones.
	Presenta una aplicación con un menú de control de proyectos realizados y directamente codificados.

	14ª

11-16 Nov.
	Bases de datos:

· Base de datos en Access

· Controlador ODBC como enlace para Access

· Conexión con el Data Source desde VC++

· Generar el formulario IDD_Base_Form

· Conexión de variables miembro al formulario

TERCERA PRACTICA CALIFICADA
	Genera una base de datos en Access.

Hace un conector ODBC en el windows.

Conecta al ODBC con el formulario de Visual C++.

Presenta el formulario de control de datos para su administración.
	Primero genera una base de datos en blanco.

Luego crea un controlador ODBC en Windows.

Hace la conexión entre el ODBC y el Visual C++

Controlar con un formulario VC++
	Elabora un formulario de control de bases de datos realizado con Access de window y administrado con visual C++.

Reconoce el uso del controlador ODBC entre dos aplicaciones diferentes.

	
	Práctica:

Según tarea 1, resuelva paso a paso según la guía de comparación sesión 14.
	Crea una base de datos conteniendo las fichas de matrícula de cada alumno.
	Usa la guía y realiza equivalencias comparativas para lograr interactuar entre Access y Visual C++.
	Logra administrar los datos desde un formulario en Visual C++, teniendo la base de datos en Access.

	15ª

18-23 Nov.
	Control Combo Box:

· Funciones y propiedades del control Combobox

· Evento CBN_SELCHANGE, AddStri¡ng(), SetCurSel(), GetCount() y DeleteString

	Desarrolla el control de un menú desplegable controlado con el comando combo box, codificando y reconociendo sus propiedades
	Usamos la aplicación desarrollada del proyecto de fin de curso “Control de valores por colores de las resistencias” en ohmios y grado de tolerancia.

Utiliza los apuntes de la guía en la sesión 15.
	Elabora una aplicación que incluye los controles de los valores de resistencias por colores y su respectiva tolerancia.

	
	Práctica:

Resuelva paso a paso según la guía sesión 15.
	Hace una aplicación de control de los valores de la resistencia por colores y su respectiva tolerancia.
	Utiliza apuntes de la guía sesión 15como consulta.

Planteará soluciones particulares de sintaxis a su estilo.
	Presenta una aplicación de control de los valores de la resistencia por colores.

	16ª

25-30 Nov.
	SEGUNDO EXAMEN PARCIAL
Elabora un trabajo integral basado en las experiencias y archivos acumulados durante el desarrollo del curso.
	Aplica los conocimientos de todos los comandos desarrollados en clase y lo integra en el examen final.

	Hace uso de los archivos acumulados, apuntes, estructuras desarrolladas previamente.
	Ensambla un programa con un contenido integral, organizando y vinculado trabajos desarrollados previamente.

	Contenido Actitudinal: Participa en el desarrollo integral de la programación. Aplica sus conocimientos en desarrollo de las aplicaciones planteadas. Se identifica con la carrera al plantear sus propias aplicaciones para su solución. Participa activamente con responsabilidad y respeto.

V. RECURSOS DIDÁCTICOS
El dictado de las clases teóricas y prácticas se hará en el Centro de Cómputo (Laboratorio “C”)

Se requiere un proyector multimedia ó pizarra electrónica, pizarra acrílica, plumones para dicha pizarra, un total de 21 computadoras en red y deben contar con Internet, el software adecuado para las 21 computadoras que tengan instaladas el software a desarrollar en Visual C++, DVD en Blanco y USBs, útiles de escritorio, páginas web desarrolladas con los alumnos para la presentación de sus tareas.

VI. EVALUACIÓN

Se indica lo que será evaluado, cómo será evaluado, las fechas de evaluación, el sistema de calificación y los requisitos de aprobación, de acuerdo con el Reglamento General de Evaluación y Calificación de la UNICA.

Se sugiere dar un peso a la evaluación del contenido conceptual (50%), procedimental (40%), actitudinal (10%) es conformada por la investigación formativa (2.5%), Proyección Social (2.5%), Extensión Universitaria (2.5%); asistencia según la naturaleza del tema a trabajar.

· Contenido conceptual CC - (50%),

· Evaluaciones parciales y examen final.

· Procedimental P - (40%),

· Prácticas calificadas

· Evaluación de intervenciones en clase

· Pasos escritos u orales

· Actitudinal A - (10%);

· Evaluación de asistencia, puntualidad, respeta (AP). (2.5%)

· Investigación formativa (IF) - (2.5%),

· Trabajos de fin de curso

· Proyección Social (PS) - (2.5%),

· Evaluación de participación de actividades

· Extensión Universitaria (EU) - (2.5%);

· Evaluación de participación de actividades

El tipo de evaluación para este curso es:

 (5 * CC) + (4*P + (1*A)

 PROMEDIO FINAL = ---

10

Se tomará asistencia en todas las clases programadas.

El 30% de inasistencias del total de clases programadas en el curso inhabilita al alumno para todos sus efectos.

Donde:

CC.: Contenido Conceptual

P.: Procedimental

A.: Actitudinal

AP: Evaluación de asistencia, puntualidad, respeta

IF.: Investigación Formativa

PS.: Proyección Social

EU.: Extensión Universitaria.

Se tomará asistencia en todas las clases programadas.

El 30% de inasistencias del total de clases programadas en el curso inhabilita al alumno para todos sus efectos.

VI. FUENTES DE INFORMACION.

1. JOYANES Luis : Turbo C++, Mc Graw Hill, 1992

2. CEBALLOS JAVIER: Curso de Programación C++ Orientada a Objetos. Editorial Rama Abril – 1991

3. LLACCUA Javier, VASQUEZ Julio: Programación con Objetos en Borland Pascal. Ed. San Marcos, 2000

4. J. VASQUEZ PARAGULLA. Guía de Programación en C/C++. Ed. Universitaria San Martín de Porras. 1998

5. A. CORREA, E. BLAIDER, PANTIGOSO SILVA. Programación en Visual C++ 6.0. Universidad Nacional “San Marcos”, Editorial Byte. 2001

6. J. CARRASCO MUÑOZ: Creación de Programas con Visual C++, Ed. Universidad Nacional de Ingeniería. 1ra Edición. Nov 2002.

7. DANEL RAFAEL FRANCIA; Visual C++ 6.0. Editorial Macro 1ra Edición Lima – Perú. 1ra Edición. Agosto 2002.

WEB SITE

http://lenguajedeprogramacion2012ii.blogspot.com/
http://lenguajedeprogramacion2013i.blogspot.com/
http://lenguajedeprogramacionii2013i.blogspot.com/
http://lenguajedeprogramacionii2013i.wordpress.com/
http://lenguajedeprogramacionii2013ii.wordpress.com/
http://lenguajedeprogramacioni2014ii.blogspot.com/
http://docenteiiime1.wix.com/lenguajeprogii2015ii
http://docenteiiime1.wixsite.com/fime-lpii-2016i
http://docenteiiime1.wixsite.com/lpii2016ii
https://docenteiiime1.wixsite.com/lpii2017i
https://docenteiiiee1.wixsite.com/2019i
Ica, Agosto del 2019

Ing° Wilder Enrique Román Munive

 Profesor Asociado D.E.

 Profesor del Curso

UNIVERSIDAD NACIONAL “SAN LUIS GONZAGA” DE ICA

 [image: image151.wmf] Facultad de Ingeniería Mecánica y Eléctrica

Escuela Académico Profesional de Ingeniería Mecánica y Eléctrica

Departamento de Ciencias de Investigación de la Ingeniería

CRONOGRAMA DE ACTIVIDADES 2019-II

II CICLO DE INGENIERIA MECÁNICA y ELÉCTRICA
LENGUAJE DE PROGRAMACION II

DOCENTES: Ing° Wilder Enrique Román Munive.

1.11 Horario:

Del 12 de Agosto 2019 al 30 de Noviembre del 2019

	HORA

	
	LUNES
	MARTES
	MIERC.
	JUEVES
	VIERNES

	07:50–09:20 AM
	IIME-1A

Ing° Román
Laboratorio “B”
	IIME-2A

Ing° Román
Laboratorio “B”
	IIME-3A

Ing° Román
Laboratorio “B”
	IIME-4A

Ing° Román
Laboratorio “B”
	IIME-5A

Ing° Román
Laboratorio “B”

	09:20-10:05 AM
	IIME-1 A/B

Ing° Román
“TEORIA”
	IIME-2 A/B

Ing° Román
“TEORIA”
	IIME-3 A/B

Ing° Román
“TEORIA”
	IIME-4 A/B

Ing° Román
“TEORIA”
	IIME-5 A/B

Ing° Román
“TEORIA”

	10:50–11:35 AM
	IIME-1 B

Ing° Román
Laboratorio “B
	IIME-2 B

Ing° Román
Laboratorio “B
	IIME-3 B

Ing° Román
Laboratorio “B
	IIME-4 B

Ing° Román
Laboratorio “B
	IIME-5 B

Ing° Román
Laboratorio “B

· 1 horas de Teoría y 2 horas de Laboratorio.

…………..………….……………………………..

Ing° Wilder Enrique Román Munive

 Profesor Asociado D.E.

 Profesor del Curso

Universidad Nacional “San Luis Gonzaga” de Ica

Facultad de Ingeniería Mecánica y Eléctrica

Escuela de Ingeniería Mecánica y Eléctrica
IIME 2019 II

ANEXO 2
RECOMENDACIONES PARA LA PRESENTACION DE UN TRABAJO DE INVESTIGACION.

Curso: Lenguaje de Programación II - 2019 II

01. En la carátula debe indicar además el nombre del tema ha investigar, el número de trabajo, fecha de entrega, integrante(s).

02. Debe iniciar con una presentación que es el resumen del trabajo que se esta presentando con palabras propias.

03. Se debe de hacer un índice enumerado de los títulos y sub títulos. (Para localizar los temas directamente)

04. En el resumen se debe citar la fuente de información cada vez que se realice un cambio de contenido, con el fin de ampliar los conceptos ó para aquel que quisiera seguir investigando.

Autor, título, edición, fecha y página. (De los textos revisados)

05. Bibliografía: Es el resumen de todas las referencias bibliográficas que se encuentran a pie de página.

06. Referencias de la Web Site: Cuando se referencie a las Páginas Web, se debe indicar la ruta directa, la página visitada y la fecha. (Esto por el constante cambio)

07. El Glosario de términos: Se encuentra después de la bibliografía y son las definiciones de términos nuevos ó palabras nuevas utilizados en el presente trabajo.

08. Recomendación para la edición: Un trabajo debe ser resumido y no copiado estrictamente, debe contener el mínimo de hojas necesarias.

09. La presentación de aplicativos en guías de estudio: Se debe considerar la siguiente estructura.

a) Definición de los temas a tratar (Marco Teórico)

b) Aplicaciones o Ejemplos que muestre paso a paso el desarrollo de la aplicación.

c) Presentar en un manual (Guía práctica).
El Profesor del Curso

((): Vea.Visual C++. Carrasco Muñoz Joel Ed. UNI Pág. 115

(() : Carrasco Muñoz Joel. Creación de Programas con Visual C++. Ed. UNI 2002. Pág 124

146
147

