

Universidad
Latina

UNIVERSIDAD LATINA S.C.
INCORPORADA A UNAM

**AUTOMATIZACIÓN PARA EL CONTROL DE
INSTRUMENTAL DE PROTECCIÓN CIVIL EN LA
SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO**

DISEÑO DE UN SISTEMA PARA UNA ORGANIZACIÓN

**QUE PARA OBTENER EL TÍTULO DE:
LICENCIADO EN INFORMÁTICA**

P R E S E N T A

JUAN TOMAS MEDINA ESPINOZA

NOMBRE DEL ASESOR: LIC. HUGO VELÁZQUEZ BRITO

MÉXICO, D.F. ABRIL 2011

UNAM – Dirección General de Bibliotecas

Tesis Digitales
Restricciones de uso

DERECHOS RESERVADOS ©
PROHIBIDA SU REPRODUCCIÓN TOTAL O PARCIAL

Todo el material contenido en esta tesis está protegido por la Ley Federal del Derecho de Autor (LFDA) de los Estados Unidos Mexicanos (México).

El uso de imágenes, fragmentos de videos, y demás material que sea objeto de protección de los derechos de autor, será exclusivamente para fines educativos e informativos y deberá citar la fuente donde la obtuvo mencionando el autor o autores. Cualquier uso distinto como el lucro, reproducción, edición o modificación, será perseguido y sancionado por el respectivo titular de los Derechos de Autor.

AGRADECIMIENTOS

Son tantas personas a las cuales debo parte de este triunfo, de lograr alcanzar mi culminación académica, la cual es el anhelo de todos los que así lo deseamos.

Definitivamente, Dios, mi Señor, mi Guía, mi Proveedor, mi Fin Último; sabes lo esencial que has sido en mi posición firme de alcanzar esta meta, esta alegría, que si pudiera hacerla material, la hiciera para entregártela, pero a través de esta meta, podré siempre de tu mano alcanzar otras que espero sean para tu Gloria.

A mis padres y mis hermanos, por darme la estabilidad emocional, sentimental; para poder llegar hasta este logro, que definitivamente no hubiese podido ser realidad sin ustedes. GRACIAS por darme la posibilidad de que de mi boca salga esa palabra...FAMILIA. Mamá y Papá, serán siempre mi inspiración para alcanzar mis metas, gracias por enseñarme que todo se aprende y que todo esfuerzo es al final una recompensa. Su esfuerzo, se convirtió en su triunfo y el mío, LOS AMO.

A todos mis amigos pasados y presentes; pasados por ayudarme a crecer y madurar como persona y presentes por estar siempre conmigo apoyándome en todas las circunstancias posibles, también son parte de esta alegría, LOS RECUERDO.

Dafne Gissel Vázquez Guerrero

Por tu apoyo, compresión y amor que me permite sentir poder lograr lo que me proponga. Gracias por escucharme y por tus consejos (eso es algo que lo haces muy bien). Gracias por ser parte de mi vida; eres lo mejor que me ha pasado.

Gracias al C.P. Agustín Torres Campos

Que participó en mi desarrollo profesional durante mi carrera, sin su ayuda y conocimientos no estaría en donde me encuentro ahora.

Gracias a mi asesor Lic. Hugo Brito Velázquez

Por permitirme, ser parte del grupo de trabajo. Tus consejos, paciencia y opiniones sirvieron para que me sienta satisfecho en mi participación dentro del proyecto de investigación.

Gracias a mis compañeros y hermanos de Tiev, Protección Civil, la Cruz Roja y de radio-experimentadores por su apoyo moral y laboral.

Introducción

Antecedentes

Objetivo

Justificación

Capítulo I.-Protección Civil de la Secretaría de Hacienda y Crédito Público:

1.1	Origen de la Protección Civil en la Secretaría de Hacienda y Crédito Público.....	04
1.1.1	Identificación.....	04
1.1.2	Dimensiones.....	05
1.1.3	Instrumental.....	05

Capítulo II.- Características y aportaciones del sistema a desarrollar:

2.1	Propuesta para la automatización del sistema.....	06
2.2	Estudio de factibilidad.....	06
2.2.1	Factibilidad Técnica.....	06
2.2.2	Operativa.....	06
2.2.3	Financiera.....	07
2.3	Ciclo de vida de los sistemas aplicado a la Automatización para el Control de Instrumental de Protección Civil en la Secretaría de Hacienda y Crédito Público.....	07
2.3.1	Análisis de la situación actual.....	07
2.3.2	Especificación de requerimientos.....	07
2.3.3	Diseño General.....	08
2.3.4	Diseño detallado en el diccionario de datos.....	13
2.3.5	Programación y Desarrollo.....	28
2.3.6	Pruebas y Depuración del Sistema.....	125
2.3.7	Instalación.....	125
2.3.8	Mantenimiento.....	125
	Bibliografía	127

Introducción:

Debido a la importancia que representa para nuestro país el fomento de la Protección Civil esta tesis se titula “Automatización para el Control de Instrumental de Protección Civil en la Secretaría de Hacienda y Crédito Público”, se presentan las bases a través de las cuales se puede establecer la estrategia idónea para llevar a cabo la introducción del Sistema Integral de Control de Instrumental en el área de Protección Civil en la Secretaría de Hacienda y Crédito Público.

En el primer capítulo se da a conocer la función de Protección Civil y su origen funcional en la Secretaría de Hacienda y Crédito Público.

En el segundo capítulo se presentan las características y elementos con que cuenta la institución, para establecer una Automatización para el Control de Instrumental de Protección Civil en la Secretaría de Hacienda y Crédito Público, así como el desarrollo sistemático en lenguaje de programación y base de datos a través del ciclo de vida de sistemas.

Esperamos que esta tesis sirva como antecedente para las demás instituciones que no cuenten con una Automatización para el Control de Instrumental de Protección Civil en la Secretaría de Hacienda y Crédito Público.

Antecedentes:

A partir de la Primera y Segunda Guerra Mundial, la Población Civil comprendió que durante los conflictos armados, los gobiernos, las instituciones de emergencia y de servicio; se ve siempre totalmente rebasadas dejando siempre a la Población Civil en el desamparo, motivo por el cual, la población de las ciudades en conflicto en su instinto de supervivencia, fueron creando pequeños grupos que asistían a la población en estas situaciones denominándose como Defensa Civil.

Objetivo:

Dadas las condiciones en que la Protección Civil de la Secretaría de Hacienda y Crédito Público opera, surge la inquietud de conocer un procedimiento más efectivo e innovador, para poder controlar sus actividades, por lo cual se consideran los siguientes puntos:

- a) Analizar la situación actual.
- b) Especificar los requerimientos
- c) Establecer una nueva estructura
- d) Diseño de un programa operativo.

De lo anterior destaca la importancia de conocer el funcionamiento actual y tener una visión más amplia de las posibilidades de una nueva forma de trabajo, que bien cabe mencionar la implementación de un nuevo sistema.

La presente tesis “Automatización para el Control de Instrumental de Protección Civil en la Secretaría de Hacienda y Crédito Público”, busca implementar un sistema de información automatizado, que se encargue de realizar procesos de almacenamiento de información proveniente de la captura de adquisiciones, prestamos, solicitudes de servicios, que a través de las cuales se puedan realizar consultas y generar reportes para tener la información en forma rápida y oportuna.

El origen de esta hipótesis surge, de la necesidad de tener un control más estricto en las solicitudes de demanda por parte de los usuarios de las diversas áreas en que Protección Civil tiene lugar para su funcionamiento, cabe señalar que por la forma en que se maneja, se puede decir que existen una serie de irregularidades en el manejo de equipo e instrumental, dando lugar en los faltantes al inventariar este material y equipo.

Por otro lado la demanda de servicios y adquisición de instrumental y equipo, crece en forma desordenada, por lo cual surge la necesidad de llevar la implementación de un nuevo sistema de control que aporte información segura y confiable y que permita al mantener un almacén ordenado y certero.

Justificación

En la actualidad la mayoría de las empresas, tanto privadas como gubernamentales, sostiene sus operaciones, con base en sistemas automatizados, Que pueden ser un tanto rústicos o demasiado complejos por lo cual los resultados en aspectos cualitativos y cuantitativos tienen un menor margen de error, motivo por el cual es la secretaria de hacienda y crédito público, en lo concerniente al área de Protección civil, no cuenta con un sistema automático en informática que controle las operaciones en función a la demanda de servicios y adquisición de equipo e instrumental, dando lugar a mantener procedimientos añejos que provocan un mal manejo de información en los resultados.

CAPÍTULO I. - PROTECCIÓN CIVIL DE LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

1.1. - Origen de la Protección Civil en la Secretaría de Hacienda y Crédito Público.

A raíz de los sismos ocurridos en Septiembre de 1985, el Ejecutivo Federal convocó a un grupo, denominándolo Comisión Nacional de Reconstrucción, en cuyo seno se desarrollaron los trabajos del Comité de Prevención de Seguridad Civil, el cual generó el documento central contenido en el decreto por el que se aprobaron las bases para el establecimiento del Sistema Nacional de Protección Civil publicado en el Diario Oficial de la Federación del 6 de mayo de 1986.

1.1.1. -Identificación

El signo distintivo internacional de Protección Civil consiste en un triángulo equilátero azul sobre fondo color naranja, cuando se utilice para la protección de organismos de Protección Civil, de su personal, sus edificios y su material o para la protección de refugios civiles.

Signo distintivo Internacional

1. - El signo distintivo internacional de Protección Civil previsto en el párrafo 4º del artículo 66 del protocolo N°1 de los convenios de Ginebra; será un triángulo equilátero azul sobre fondo naranja. En la figura que a continuación, aparece en el modelo.

2. - Se recomienda:

- Que si el triángulo azul se utiliza en una bandera, brazalete o dorsal, estos constituyen su fondo naranja.
- Que uno de los ángulos del triángulo apunte hacia arriba, verticalmente.
- Que ninguno de sus tres ángulos tenga contacto con el borde del fondo naranja.

1.1.2 - Dimensión de las áreas de participación.

Es un área específica con 20 Unidades Internas de Protección Civil con un total de 7294 personas de la Secretaría de Hacienda y Crédito Público.

1.1.3. Instrumental que ocupan las Brigadas y Equipo para las áreas de trabajo

EQUIPO PARA BRIGADISTAS

La relación de equipo que a continuación se detalla es la sugerida en la Guía de Implementación de Programas de Protección Civil, de la Secretaría de Gobernación, la cual no es restrictiva y puede ser adaptada según las necesidades.

BRIGADA DE PRIMEROS AUXILIOS

- Chaleco identificador
- Casco o cachucha
- Lentes protectores
- Botas tipo minero
- Brazalete
- Botiquín portátil de Primeros auxilios
- Camilla

BRIGADA DE PREVENCION Y COMBATE DE INCENDIOS

- Chaquetón y pantalón de bombero
- Casco con careta de plástico de alto impacto
- Guantes
- Botas de bombero
- Equipo de aire autónomo
- Hacha
- Lámpara sorda

BRIGADA DE EVACUACIÓN DE INMUEBLES

- Chaleco identificador
- Overol
- Cachucha
- Brazalete
- Lámpara sorda
- Silbato

BRIGADA DE BUSQUEDA Y RESCATE

- Casco
- Lentes protectores
- Botas tipo minero
- Mascarilla para polvos
- Guantes
- Brazalete
- Pico y pala
- Hacha
- Barreta
- Lámpara sorda
- Silbato
- Cuerda perlón de 9mm o 11mm de 50 mts
- Descensores tipo ocho
- Mosquetones con seguro
- Arneses individuales

CAPÍTULO II.- CARACTERÍSTICAS Y APORTACIONES DEL SISTEMA A DESARROLLAR.

2.1.-AUTOMATIZACIÓN PARA EL CONTROL DE INSTRUMENTAL DE PROTECCIÓN CIVIL EN LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

Es un sistema que se desarrolla con la finalidad de llevar a cabo un control automatizado del instrumental que maneja el personal de Protección Civil y que tiene la característica de ser útil y rápido para efectuar consultas a través de pantalla u hojas de reporte.

La Automatización para el Control de Instrumental de Protección Civil en la Secretaría de Hacienda y Crédito Público, tiene la ventaja de ser un sistema sencillo y fácil de manejar ya que el personal tiene las opciones de ingresar con una clave personalizada y revisar las operaciones que han efectuado por fecha y hora.

2.2.- ESTUDIO DE FACTIBILIDAD

Para llevar a cabo la elaboración del presente proyecto, se tuvo la necesidad de analizar la posibilidad de llevar a cabo su desarrollo en función a los recursos humanos, técnicos así como los financieros con que cuenta la institución.

2.2.1.- FACTIBILIDAD TÉCNICA

Actualmente la organización cuenta con tecnología adecuada para implementar un sistema que controle el manejo de Instrumental de Protección Civil.

El equipo tiene las características que solicita la propuesta por parte de sistemas para su desarrollo, el personal también tiene las características necesarias ya que cuentan con conocimientos de computación y en captura de datos, así mismo, existe la posibilidad de agrandar el sistema de acuerdo a los requerimientos en el crecimiento de la misma.

2.2.2.- FACTIBILIDAD OPERATIVA

La necesidad de mantener el orden en las adquisiciones y distribución de equipo e instrumental y servicios de Protección Civil une al personal del área mencionada a participar en forma incondicional al desarrollo y uso del sistema.

2.2.3.- FACTIBILIDAD FINANCIERA

En realidad el costo de llevar a cabo el desarrollo del sistema, es mínimo ya que solo se requiere de actualizar la forma de trabajo en lo que refiere a tener un control más estricto en el inventario de equipo, instrumental y servicios, pero el beneficio es mayor se puede decir ya que el inventario terminara cada corte con un mínimo de faltantes ya que existe la eficacia en el guardado de la información lo que ocasionará un ahorro por algún porcentaje que puede ser significativo.

2.3.- CICLO DE VIDA DE LOS SISTEMAS APLICADO A LA AUTOMATIZACIÓN PARA EL CONTROL DE INSTRUMENTAL DE PROTECCIÓN CIVIL EN LA SECRETARÍA DE HACIENDA Y CRÉDITO PÚBLICO

En función al estudio de factibilidad este proyecto se llevo a cabo a través de la metodología del proceso del ciclo de vida de un sistema, ya que por su origen y funcionalidad tendrá lugar en una organización emprendedora e innovadora en sus actividades de control de información.

2.3.1.- ANÁLISIS DE LA SITUACIÓN ACTUAL

Actualmente los informes solicitados por la dirección se obtienen a través de la apertura de una hoja de cálculo que contiene información en forma desordenada, no se obtienen los datos solicitados con la exactitud necesaria.

2.3.2- ESPECIFICACIÓN DE REQUERIMIENTOS

A través del estudio de factibilidad operativa, se llega a la conclusión de que los usuarios requieren de una nueva forma manejar esta actividad de control.

2.3.3.- DISEÑO GENERAL.

A) El diagrama jerárquico se estructura de la siguiente manera:

Diagrama de flujo de datos

Funciones de Área:

Funciones de Área

A) DIAGRAMA DE INTERRELACIONES

DESCRIPCION DE LOS DATOS A PROCESAR

**DEFINIR EL SOFTWARE (LENGUAJE DE PROGRAMACION
A UTILIZAR)**

- A) VISUAL BASIC
- B) SQL SERVER
- C) SPREAD
- D) ACCESS
- E) OFFICE
- F) WINDOWS XP SP 3

2.3.4.- DISEÑO DETALLADO EN EL DICCIONARIO DE LA BASE DE DATOS.

Diseño de registros (longitud de registro, longitud de campos y llaves principales

OFICIALIA MAYOR

DIRECCION GENERAL DE RECURSOS MATERIALES Y SERVICIOS GENERALES

DIRECCION DE OPERACIONES Y SERVICIOS

SUBDIRECCION DE SEGURIDAD Y PROTECCION CIVIL

DEPARTAMENTO DE PROTECCION CIVIL

#!NUM!

Residencia de la Base de Datos Nombre de la Base de Datos	Set dbData = Workspaces(0).OpenDatabase("D:\P_CIVIL\INSUMO.mdb") Set dbData = Workspaces(0).OpenDatabase("D:\P_CIVIL\INSUMO.mdb")
--	--

Nombre de la Tabla		CAT_ADMIN Catálogo de Administraciones Internas			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_ADMIN	ENTERO	2	Clave de la Administración Descripción de la Administración	Llave de la Tabla
2	DES_ADMIN	TEXTO	100		

Nombre de la Tabla		CAT_AGTI Catálogo de Importancia de los Tramites			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_AGTI	ENTERO	2	Clave de la AGTI Descripción de la AGTI	Llave de la Tabla
2	DES_AGTI	TEXTO	25		

Nombre de la Tabla		CAT_LOCAL Catálogo de Tipos de Embargo			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_LOCAL	ENTERO	2	Clave del LOCAL Descripción del LOCAL	Llave de la Tabla
2	DES_LOCAL	TEXTO	20		

Nombre de la Tabla		CAT_SUBAD Catálogo de Tipos de Suspensión			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_SUBAD	ENTERO	2	Clave de la SUBAD	Llave de la Tabla
2	DES_SUBAD	TEXTO	20	Descripción de la SUBAD	

Nombre de la Tabla		CAT_DEPTO Catálogo de Estatus de la Suspensión			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_DEPTO	ENTERO	2	Clave del DEPTO	Llave de la Tabla
2	DES_DEPTO	TEXTO	20	Descripción del DEPTO	

Nombre de la Tabla		CAT_TITULAR Catálogo de Contribuyentes			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	NOM_TITULAR	TEXTO	100	Nombre del Contribuyente	Llave de la Tabla
2	CVE_TITULAR	ENTERO	2	Clave del Revisor que tiene el Asunto	

Nombre de la Tabla		CAT_ARTICULO Catálogo de Personal Revisor			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_ARTICULO	ENTERO	2	Clave del ARTICULO	Llave de la Tabla
2	NOM_ARTICULO	TEXTO	30	Nombre del ARTICULO	

Nombre de la Tabla		CAT_USU Catálogo de Usuarios del Sistema			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_USU	ENTERO	2	No. de Usuario	Llave de la Tabla
2	NOM_USU	TEXTO	40	Nombre del Usuario	
3	CLA_USU	TEXTO	8	Clave del Usuario	
4	PAS_USU	TEXTO	6	Password del Usuario	
5	NIV_USU	ENTERO	2	Nivel de Acceso del Usuario	1 = ADMINISTRA DOR 2 = USUARIO 3 = OPERATIVO 4 = CONSULTA
6	CVE_REV	ENTERO	2	Clave de Catalogo de Revisores	

Nombre de la Tabla		CAT_UNIDAD Catálogo de Resoluciones			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
2	CVE_ADMIN	ENTERO	2	Clave del Tipo de ADMON	Llave de la Tabla
	CVE_UNIDAD	ENTERO	2	Clave de la UNIDAD	Llave de la Tabla
	DES_UNIDAD	TEXTO	25	Descripción de la UNIDAD	

Nombre de la Tabla Contenido de Información		CAT_INSTRUMENTAL Catálogo de Áreas Operativas			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	CVE_USUARIOI	ENTERO	2	Clave del Área USUARIO Descripción del Área INSTRUMENTAL	Llave de la Tabla
2	DES_INSTRUMENTAL	TEXTO	25	Titular del Área INSTRUMENTAL	
3	TIT_INSTRUMENTAL	TEXTO	50	INSTRUMENTAL	

Nombre de la Tabla Contenido de Información		PAS_ASI Tabla de Paso para Reporte de Asignados			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	ASUNTO	TEXTO	10	Descripción del Asunto	
2	NUMERO	TEXTO	25	Número de Asunto	
3	CONTRIBUYENTE	TEXTO	100	Nombre del Contribuyente	
4	FECHA	FECHA	10	Fecha de Asignación	
5	USUARIO	TEXTO	50	Usuario	
6	NOMBRE	TEXTO	100	Nombre del Revisor	

Nombre de la Tabla Contenido de Información		CONT_FOLIOS INVENTARIO DE RECURSOS DE INSTRUMENTAL			
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	NUM_MED	TEXTO	25	Número de FOLIO	Llave de la Tabla
	NOM_CON	TEXTO	100	Nombre del SOLICITANTE	
3	CVE_REV	ENTERO	2	Clave de Revisor	
4	FEC_ASI	DATE	10	Fecha de ENTRADA	
5	CVE_RES	ENTERO	2	Clave de la ASIGNACION	
6	TRA_FIR	TEXTO	2	Firma	SI, NO
7	OFL_FIR	TEXTO	25	No. de Oficio de FIRMA	
8	FEC_FIR	DATE	10	Fecha salida	
11	CVE_AOP	ENTERO	2	Clave del Área Operativa a que se Asigna	
13	FEC_AOP	DATE	10	Fecha de Asignación	
17	FEC_CAP	DATE	10	Fecha de Captura	

Nombre de la Tabla		INV_ENTRADAS INVENTARIO DE ENTRADAS DE CAMBIOS			
Contenido de Información					
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	NUM_FOLIO	TEXTO	10	Número de Recurso de entrada	Llave de la Tabla
2	CVE_ADMINON	ENTERO	10	Clave de la Administración	
3	NOM_ADMINON	TEXTO	100	nombre de la administracion	
4	CVE_LOCAL	ENTERO	10	clave de la local	
5	NOM_LOCAL	TEXTO	100	nombre de la local	
6	CVE_AREA	ENTERO	10	clave de la area	
7	NOM_AREA	TEXTO	100	nombre del area	
8	CVE_DEPTO	ENTERO	10	clave del depto	
9	NOM_DEPTO	TEXTO	100	nombre del depto	
10	CVE_PEDIDO	ENTERO	10	clave del pedido	
11	NOM_PEDIDO	TEXTO	100	nombre del pedido	
12	CVE_INSUMO	ENTERO	10	clave del insumo	
13	NOM_INSUMO	TEXTO	100	nombre del insumo	
14	CVE_INSTRUMENTAL	ENTERO	10	clave del instrumental	
15	NOM_INSTRUMENTAL	TEXTO	100	nombre del instrumental	
16	CVE_TITULO	ENTERO	10	clave del titulo del servicio	
17	NOM_TITULO	TEXTO	100	nombre del titulo del servicio	
18	CVE_SURTET	ENTERO	10	clave de surte	
19	NOM_SURTE	TEXTO	100	nombre de surte	
20	FECHA_ENTRADA	DATE		fecha de cambio	
21	CAT_ENTRA	ENTERO	10	cantidad de instrumental que se cambia	
22	CVE_USUARIO	ENTERO	10	clave del usuario	
23	NOM_USUARIO	TEXTO	100	nombre del usuario	

Nombre de la Tabla		INV_SALIDAS INVENTARIO DE ENTRADAS DE INSTRUMENTAL			
Contenido de Información					
Campo	Nombre	Tipo	Tamaño	Descripción	Comentarios
1	NUM_FOLIO	TEXTO	10	Número de Recurso de entrada	Llave de la Tabla
2	CVE_ADMINON	ENTERO	10	Clave de la Administración	
3	NOM_ADMINON	TEXTO	100	nombre de la administraciion	
4	CVE_LOCAL	ENTERO	10	clave de la local	
5	NOM_LOCAL	TEXTO	100	nombre de la local	
6	CVE_AREA	ENTERO	10	clave de la area	
7	NOM_AREA	TEXTO	100	nombre del area	
8	CVE_DEPTO	ENTERO	10	clave del depto	
9	NOM_DEPTO	TEXTO	100	nombre del depto	
10	CVE_PEDIDO	ENTERO	10	clave del pedido	
11	NOM_PEDIDO	TEXTO	100	nombre del pedido	
12	CVE_INSUMO	ENTERO	10	clave del insumo	
13	NOM_INSUMO	TEXTO	100	nombre del insumo	
14	CVE_INSTRUMENTAL	ENTERO	10	clave del instrumental	
15	NOM_INSTRUMENTAL	TEXTO	100	nombre del instrumental	
16	CVE_TITULO	ENTERO	10	clave del titulo del servicio	
17	NOM_TITULO	TEXTO	100	nombre del titulo del servicio	
18	CVE_SURTET	ENTERO	10	clave de surte	
19	NOM_SURTE	TEXTO	100	nombre de surte fecha de salida del instrumental	
20	FECHA_ENTRADA	DATE			
21	CAT_ENTRA	ENTERO	10	cantidad de instrumental que sale	
22	CVE_USUARIO	ENTERO	10	clave del usuario	
23	NOM_USUARIO	TEXTO	100	nombre del usuario	

Base de datos: creación de la base de datos.

```
/* CREAR_BASE.SQL=====
*/
/*
* ARCHIVO: CREAR_BASE.SQL VERSION 1.0  */
/* DATABASE NAME: INSTRUMENTAL PROTECCION CIVIL
*/
/* DBMS NAME: MICROSOFT SQL SERVER 6.X */
/* CREATED ON: 25/06/2010 3:25 PM */
/* SISTEMA: CONTROL DE INSTRUMENTAL Y SERVICIOS
*/
/*
* =====
*/
```

DUMP TRAN MASTER WITH NO_LOG

USE MASTER

DECLARE @VDEVNO INT

```
IF NOT EXISTS (SELECT * FROM SYSDEVICES WHERE
NAME='CONTROL_INSTRUMENTAL_DAT')
BEGIN
 SELECT @VDEVNO = (MIN (LOW)/0X01000000) +1 FROM SYSDEVICES D1
 WHERE LOW/0X01000000 BETWEEN 0 AND 254 AND
 NOT EXISTS (SELECT * FROM SYSDEVICES D2 WHERE
D2.LOW/0X01000000 = (D1.LOW/0X01000000) +1)
 DISK INIT
 NAME = 'CONTROL_INSTRUMENTAL_DAT',
 PHYSNAME = 'C:\MSSQL\DATA\CONTROL_INSTRUMENTAL_DAT.DAT',
 VDEVNO = @VDEVNO,
 SIZE = 20000
END
```

```
IF NOT EXISTS (SELECT * FROM SYSDEVICES WHERE
NAME='CONTROL_INSTRUMENTAL_LOG')
BEGIN
 SELECT @VDEVNO = (MIN(LOW)/0X01000000)+1 FROM SYSDEVICES D1
 WHERE LOW/0X01000000 BETWEEN 0 AND 254 AND
 NOT EXISTS (SELECT * FROM SYSDEVICES D2 WHERE
D2.LOW/0X01000000 =(D1.LOW/0X01000000)+1)
```

```
DISK INIT
 NAME = 'CONTROL_INSTRUMENTAL_LOG',
```

```

PHYSNAME = 'C:\MSSQL\DATA\CONTROL_INSTRUMENTAL_LOG.DAT',
VDEVNO = @VDEVNO, SIZE = 5000
END
/* ===== */
/* */
/* CREANDO LA BASE DE DATOS CONTROL DE INSTRUMENTAL */
/* */
/* ===== */
USE MASTER

DECLARE
 @MESSAGE CHAR(255),
 @BEGAN DATETIME

SELECT @BEGAN = GETDATE()

IF EXISTS ( SELECT NAME
 FROM SYSDATABASES
 WHERE NAME IN ('INSTRUMENTAL') )
BEGIN
 DROP DATABASE INSTRUMENTAL
END

CREATE DATABASE INSTRUMENTAL
ON CONTROL_INSTRUMENTAL_DAT = 20000
LOG ON CONTROL_INSTRUMENTAL_LOG = 5000

SELECT @MESSAGE =
 'TIME (IN MINUTES:SECONDS) TO CREATE DATABASE ' +
 CONVERT(CHAR(2), DATEDIFF(ss,@BEGAN,GETDATE())/60 ) +
 ':' +
 CONVERT(CHAR(2), DATEDIFF(ss,@BEGAN,GETDATE())%60 )

RAISERROR(@MESSAGE, 10, 1)

GO

EXEC SP_DISKDEFAULT MASTER, DEFAULTOFF
GO

```

```

/* ===== */
/* */
/* CREAR LOG */
/* */
/* ===== */

USE MASTER
IF EXISTS (SELECT NAME FROM SYSUSERS WHERE
NAME='INSTRUMENTAL') BEGIN
EXEC SP_DROPUSER USU_INSTRUMENTAL
END
IF EXISTS (SELECT NAME FROM SYSLOGINS WHERE
NAME='USU_INSTRUMENTAL')
BEGIN
 USE INSTRUMENTAL
 EXEC SP_DROPALIAS USU_INSTRUMENTAL
 EXEC SP_DROPSERVER USU_INSTRUMENTAL
END

USE MASTER
EXEC SP_ADDLOGIN USU_INSTRUMENTAL,SURDF13,INSTRUMENTAL
GO

USE INSTRUMENTAL
EXEC SP_ADDALIAS USU_INSTRUMENTAL,dbo
GRANT ALL TO dbo
GO
SP_DBOPTION INSTRUMENTAL, 'SELECT INTO/BULKCOPY', TRUE
GO

SP_DBOPTION TEMPDB, 'SELECT INTO/BULKCOPY', TRUE
GO
SP_DBOPTION TEMPDB, 'TRUNC. LOG ON CHKPT.', TRUE

GO

/* BORRA USER Y LOGIN PARA BD TEMPDB */
USE TEMPDB
IF EXISTS (SELECT NAME FROM TEMPDB..SYSUSERS WHERE
NAME='TEMPDB')
BEGIN

```

```

 EXEC SP_DROPUSER TEMPDB
 END
GO
IF EXISTS (SELECT NAME FROM MASTER..SYSLOGINS WHERE
NAME='TEMPDB')
BEGIN
 EXEC SP_DROPSQL LOGIN TEMPDB
END
GO

/* CREA USER Y LOGIN PARA BD TEMPDB */
EXEC SP_ADDLOGIN TEMPDB, TEMPDB, TEMPDB
GO
USE TEMPDB
 EXEC SP_ADDALIAS TEMPDB, DBO
 GRANT ALL TO DBO
GO

/* ASOCIA TAMBI,N TEMPDB A INSTRUMENTAL */
USE INSTRUMENTAL
 EXEC SP_ADDALIAS TEMPDB, DBO
40
GRANT ALL TO DBO
40
GO

```

Creación de la estructura de la base de datos:

```

/* SISTEMA: CONTROL DE INSTRUMENTALES (CONTROL_INSTRUMENTALS)
*/
/* BASE DE DATOS: INSTRUMENTALES */
/* FECHA DE CREACIN:26/JUNIO/2010 */
/* AUTORES: JUAN TOMAS MEDINA ESPINOZA */
USE INSTRUMENTALS
CREATE TABLE CAT_AGTI
 (CVE_AGTI INTEGER NOT NULL,
 NOM_AGTI VARCHAR(100) NOT NULL,
 CONSTRAINT PK_CAT_AGTI PRIMARY KEY CLUSTERED (CVE_AGTI)
)
GO

CREATE TABLE IDE_AGTI
 (CVE_AGTI INTEGER NOT NULL,
 TIT_AGTI VARCHAR(50) NOT NULL,
 CONSTRAINT PK_IDE_AGTI PRIMARY KEY CLUSTERED (CVE_AGTI)
)
GO

```

```
CREATE TABLE CAT_LOCAL
  (CVE_LOCAL INTEGER NOT NULL,
 CVE_AGTI INTEGER NOT NULL,
 NOM_LOCAL VARCHAR(60) NOT NULL,
 CONSTRAINT PK_CAT_LOCAL PRIMARY KEY CLUSTERED
  (CVE_LOCAL)
  )
GO
```

```
ALTER TABLE CAT_LOCAL ADD
  CONSTRAINT CVE_LOCAL FOREIGN KEY
  (IDE_AGTI)
  REFERENCES IDE_AGTI(CVE_AGTI)
GO
```

```
CREATE TABLE CAT_ADMIN
  (CVE_ADMIN INTEGER NOT NULL,
 CVE_LOCAL INTEGER NOT NULL,
 CVE_AGTI INTEGER NOT NULL,
 NOM_ADMIN VARCHAR(100) NOT NULL,
 CONSTRAINT PK_CAT_ADMIN PRIMARY KEY CLUSTERED
  (CVE_ADMIN)
  )
GO
```

```
CREATE TABLE CAT_SUBAD
  (CVE_SUBAD INTEGER NOT NULL,
 CVE_ADMIN INTEGER NOT NULL,
 CVE_LOCAL INTEGER NOT NULL,
 CVE_AGTI INTEGER NOT NULL,
 NOM_SUBAD VARCHAR(50) NOT NULL,
 CONSTRAINT PK_CAT_SUBAD PRIMARY KEY CLUSTERED
  (CVE_SUBAD)
  )
GO
```

```
ALTER TABLE CAT_SUBAD ADD
  CONSTRAINT CVE_SUBAD FOREIGN KEY
  (CAT_ADMIN)
  REFERENCES CAT_ADMIN(CVE_ADMIN)
GO
```

```
CREATE TABLE CAT_DEPTO
  (CVE_DEPTO INTEGER NOT FULL,
 CVE_SUBAD INTEGER NOT NULL,
```

```
 CVE_ADMIN INTEGER NOT NULL,  
 CVE_LOCAL INTEGER NOT NULL,  
 CVE_AGTI INTEGER NOT NULL,  
 NOM_DEPTO VARCHAR(50) NOT NULL,  
 CONSTRAINT PK_CAT_DEPTO PRIMARY KEY CLUSTERED  
(CVE_DEPTO)  
)
```

GO

```
ALTER TABLE CAT_DEPTO ADD  
CONSTRAINT CVE_DEPTO FOREIGN KEY  
(CAT_SUBAD)  
REFERENCES CAT_SUBAD(CVE_SUBAD)
```

GO

```
CREATE TABLE CAT_TITULAR  
(CVE_TITULAR INTEGER NOT FULL,  
  CVE_DEPTO INTEGER NOT FULL,  
  CVE_SUBAD INTEGER NOT NULL,  
  CVE_ADMIN INTEGER NOT NULL,  
  CVE_LOCAL INTEGER NOT NULL,  
  CVE_AGTI INTEGER NOT NULL,  
  NOM_TITULAR VARCHAR(60) NOT NULL,  
  CONSTRAINT PK_CAT_TITULAR PRIMARY KEY CLUSTERED  
(CVE_TITULAR)  
)
```

GO

```
ALTER TABLE CAT_TITULAR ADD  
CONSTRAINT CVE_TITULAR FOREIGN KEY  
(CAT_DEPTO)  
REFERENCES CAT_DEPTO(CVE_DEPTO)
```

GO

```
CREATE TABLE CAT_ARTICULO  
(CVE_ARTICULO INTEGER NOT NULL,  
  NOM_ARTICULO VARCHAR(15) NOT NULL,  
  CONSTRAINT PK_CAT_INSTRUMENTALPRIMARY KEY CLUSTERED  
(CVE_ARTICULO)  
)
```

GO

```
CREATE TABLE CAT_UNIDAD  
(CVE_UNIDAD INTEGER NOT NULL,  
  NOM_UNIDAD VARCHAR(5) NOT NULL,  
  CONSTRAINT PK_CAT_UNIDAD PRIMARY KEY CLUSTERED  
(CVE_UNIDAD)
```

)

GO

```
CREATE TABLE CAT_INSTRUMENTAL
  (CVE_INSTRUMENTAL INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 CVE_UNIDAD INTEGER NOT NULL,
 NOM_INSTRUMENTAL VARCHAR(30) NOT NULL,
 MOD_INSTRUMENTAL VARCHAR(30) NOT NULL,
 CON_FOLIOS INTEGER NOT NULL,
 CONSTRAINT PK_CAT_INSTRUMENTAL PRIMARY KEY CLUSTERED
  (CVE_INSTRUMENTAL)
  )
```

GO

```
ALTER TABLE CAT_INSTRUMENTAL ADD
  CONSTRAINT CVE_INSTRUMENTAL FOREIGN KEY
  (CAT_ARTICULO)
  REFERENCES CAT_ARTICULO(CVE_ARTICULO)
```

GO

```
CREATE TABLE CON_FOLIOS
  (NUM_CAJA INTEGER NOT NULL,
 CVE_INSTRUMENTAL  INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 FOL_INICIO VARCHAR(8) NOT NULL,
 FOL_FINAL VARCHAR(8) NOT NULL,
 CONSTRAINT PK_CON_FOLIOS PRIMARY KEY CLUSTERED
  (NUM_CAJA)
  )
```

GO

```
ALTER TABLE CON_FOLIOS
  CONSTRAINT NUM_CAJA FOREIGN KEY
  (CAT_INSTRUMENTAL)
  REFERENCES CAT_INSTRUMENTAL(CVE_INSTRUMENTAL)
```

GO

```
CREATE TABLE CAN_FOLIOS
  (NUM_CAJA INTEGER NOT NULL,
 CVE_INSTRUMENTAL  INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 FOL_INICIO VARCHAR(8) NOT NULL,
 FOL_FINAL VARCHAR(8) NOT NULL,
 MOT_CANCELAR LONG NOT NULL,
 FEC_CANCELAR DATETIME NOT NULL,
```

```

 CONSTRAINT PK_CON_FOLIOS PRIMARY KEY CLUSTERED
 (NUM_CAJA)
)
GO

ALTER TABLE CAN_FOLIOS ADD
 CONSTRAINT NUM_CAJA FOREIGN KEY
 (CAT_INSTRUMENTAL)
 REFERENCES CAT_INSTRUMENTAL(CVE_INSTRUMENTAL)
GO

CREATE TABLE INV_AGTI
 (NUM REP INTEGER NOT NULL,
 FEC_INICIO DATETIME NOT NULL,
 FEC_FINAL DATETIME NOT NULL,
 CVE_INSTRUMENTAL INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 CVE_UNIDAD INTEGER NOT NULL,
 INV_INICIAL INTEGER NOT NULL,
 INV_FINAL INTEGER NOT NULL,
 CONSTRAINT PK_INV_AGTI PRIMARY KEY CLUSTERED (NUM REP)
)
GO

ALTER TABLE INV_AGTI ADD
 CONSTRAINT NUM REP FOREIGN KEY
 (CAT_INSTRUMENTAL)
 REFERENCES CAT_INSTRUMENTAL(CVE_INSTRUMENTAL)
GO

CREATE TABLE INV_ALMACEN
 (CVE_INSTRUMENTAL INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 CVE_UNIDAD INTEGER NOT NULL,
 CAN_ALMACEN INTEGER NOT NULL CONSTRAINT
 PK_INV_ALMACENPRIMARY KEY CLUSTERED (CVE_INSTRUMENTAL)
)
GO

ALTER TABLE INV_ALMACEN ADD
 CONSTRAINT CVE_INSTRUMENTAL FOREIGN KEY
 (CAT_ARTICULO)
 REFERENCES CAT_ARTICULO(CVE_ARTICULO)
GO

```

```

CREATE TABLE INV_ENTRADA
  (CVE_INSTRUMENTAL INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 CVE_UNIDAD INTEGER NOT NULL,
 CAN_ENTRADA INTEGER NOT NULL,
 FEC_ENTRADA DATETIME NOT NULL,
 CONSTRAINT PK_INV_ENTRADA PRIMARY KEY CLUSTERED
 (CVE_INSTRUMENTAL)
  )
GO

```

```

ALTER TABLE INV_ENTRADA ADD
  CONSTRAINT CVE_INSTRUMENTAL FOREIGN KEY
 (CAT_ARTICULO)
 REFERENCES CAT_ARTICULO(CVE_ARTICULO)
GO

```

```

CREATE TABLE INV_SALIDA
  (CVE_INSTRUMENTAL INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 CVE_UNIDAD INTEGER NOT NULL,
 CVE_DEPTO INTEGER NOT NULL,
 CVE_SUBAD INTEGER NOT NULL,
 CVE ADMON INTEGER NOT NULL,
 CVE_LOCAL INTEGER NOT NULL,
 CVE_AGTI INTEGER NOT NULL,
 CAN_SALIDA INTEGER NOT NULL,
 NOM_RECIBE VARCHAR(30) NOT NULL,
 FEC_SALIDA DATETIME NOT NULL,
 CONSTRAINT PK_INV_SALIDA PRIMARY KEY CLUSTERED
 (CVE_INSTRUMENTAL)
  )
GO

```

```

ALTER TABLE INV_SALIDA ADD
  CONSTRAINT CVE_INSTRUMENTAL FOREIGN KEY
 (CAT_ARTICULO)
 REFERENCES CAT_ARTICULO(CVE_ARTICULO)GO

```

```

  (CVE_INSTRUMENTAL INTEGER NOT NULL,
 CVE_ARTICULO INTEGER NOT NULL,
 CVE_UNIDAD INTEGER NOT NULL,
 CAN_ENTRADA INTEGER NOT NULL,
 FEC_ENTRADA DATETIME NOT NULL,
 CVE_AGTI INTEGER NOT NULL,
 OFI_AGTI VARCHAR(25) NOT NULL,

```

```
 CONSTRAINT PK_ENT_APOYO PRIMARY KEY CLUSTERED  
(CVE_INSTRUMENTAL)  
)  
GO
```

```
ALTER TABLE ENT_APOYO ADD  
CONSTRAINT CVE_INSTRUMENTAL FOREIGN KEY  
(CAT_ARTICULO)  
REFERENCES CAT_ARTICULO(CVE_ARTICULO)
```

```
GO
```

```
CREATE TABLE SAL_APOYO  
(CVE_INSTRUMENTAL INTEGER NOT NULL,  
CVE_ARTICULO INTEGER NOT NULL,  
CVE_UNIDAD INTEGER NOT NULL,  
CAN_SALIDA INTEGER NOT NULL,  
FEC_SALIDA DATETIME NOT NULL,  
CVE_AGTI INTEGER NOT NULL,  
OFL_AGTI VARCHAR(25) NOT NULL,
```

```
 CONSTRAINT PK_SAL_APOYO PRIMARY KEY CLUSTERED  
(CVE_INSTRUMENTAL)  
)  
GO
```

```
ALTER TABLE SAL_APOYO ADD  
CONSTRAINT CVE_INSTRUMENTAL FOREIGN KEY  
(CAT_ARTICULO)  
REFERENCES CAT_ARTICULO(CVE_ARTICULO)
```


```
GO
```

```
CREATE TABLE CAT_USUARIO  
(CVE_AGTI INTEGER NOT NULL,  
CVE_USUARIO INTEGER NOT NULL,  
RFC_USUARIO VARCHAR(13) NOT NULL,  
NOM_USUARIO VARCHAR(50) NOT NULL,  
FEC_ALTA DATETIME NOT NULL,  
FEC_BAJA DATETIME NOT NULL,  
UID_USUARIO VARCHAR(8) NOT NULL,  
PAS_USUARIO VARCHAR(6) NOT NULL,  
NIV_USUARIO INTEGER NOT NULL,  
CONSTRAINT PK_CAT_USUARIO PRIMARY KEY CLUSTERED  
(PAS_USUARIO)  
)  
GO
```

2.3.5.- PROGRAMACIÓN Y DESARROLLO

La tecnología utilizada el tratamiento automático de la información en los procesos internos del de la función del Lenguaje de Programación se encuentra construido Visual Studio 6, con plataforma en base de datos SQL Server y acces, así como Erwin en la construcción de tablas.

A continuación se da a conocer la estructura del programa a través de una serie de formularios, los cuales describen en forma evolutiva el desarrollo del presente sistema.

**PROGRAMA INTERNO INSTITUCIONAL DE
PROTECCION CIVIL DE LAS SECRETARIA DE HACIENDA
Y CREDITO PUBLICO**

FASES DE DESARROLLO CARACTERISTICAS DEL SISTEMA

- SPLASH Y CODIGO**

El sistema tiene como inicio de presentación un splash, en donde se identifica el nombre del sistema y el logotipo de la empresa, así como el código fuente correspondiente a la presente pantalla.

Código splash.
Option Explicit
Sistema: Control de instrumental de protección civil

Subsistema:

Descripción: Pantalla de Presentación del Sistema
Autor: juan tomas
Fecha: febrero/2010

Formas: frmSplash.Frm

```
Private Sub Degradado (vForm As PictureBox)
 Dim iContador As Integer
 vForm.DrawStyle = vbInsideSolid
 vForm.DrawMode = vbCopyPen
 vForm.ScaleMode = vbPixels
 vForm.DrawWidth = 2
 vForm.ScaleHeight = 256
 For iContador = 0 To 255
 vForm.Line (0, iContador)-(Screen.Width, _
 iContador - 1), RGB(0, 0, 255 - iContador), B
 Next iContador
End Sub


Private Sub Picture1_Paint()
 Call Degradado(Picture1)
End Sub

Private Sub Timer1_Timer()
 frmAcceso.Show
 Unload Me
End Sub
```

FASES DE DESARROLLO CARACTERISTICAS DEL SISTEMA

- VENTANA DE ACCESO
CONTRASEÑA Y PASSWORD Y
CODIGO**

En esta pantalla de muestra el acceso al sistema, a traves de una clave y password de usuario.

Código a utilizar para el formulario de acceso al sistema:

Option Explicit

```
Private Sub cmdAceptar_Click()
On Error GoTo Error_Grabando
If Clave_Usuario <> "" And Pass_Usuario <> "" Then
 dbsql = "SELECT * FROM Cat_Usuarios WHERE CVE_Usuario=" &
 Clave_Usuario & " And Pass_Usuario=" & _
 Pass_Usuario & ""
 Set rsAux = dbData.OpenRecordset(dbsql)
 If rsAux.RecordCount > 0 Then
 frmMenuPrincipal.Show
 Unload frmAcceso
Else
 MsgBox "Password de Usuario no Valido", 64, "Atención"
 Clave_Usuario = Empty
 Pass_Usuario = Empty
 Clave_Usuario.SetFocus
End If
End If
On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then

 Call Mensajes_de_Error("EL PASSWORD QUE DIGITO USTED NO ES
VALIDO")
End If
End Sub
Private Sub Form_Load()
Set dbData = Workspaces(0).OpenDatabase("D:\P_CIVIL\INSUMO.mdb")
End Sub
Private Sub cmdSalir_Click()
 dbData.Close
End
End Sub
Private Sub CLAVE_USUARIO_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then Pass_Usuario.SetFocus
 If KeyAscii = 8 Then Exit Sub


Select Case Chr(KeyAscii)
 Case "{", "}", "[", "]", "|", "", "?", "¿", "!", "=", "/", "\", """
 KeyAscii = 0
 Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
End Select
```

```
End Select
End Sub
Private Sub PASS_USUARIO_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then cmdAceptar.SetFocus
If KeyAscii = 8 Then Exit Sub
Select Case Chr(KeyAscii)
 Case "{", "}", "[", "]", "|", """", "¿", "?", ";", "!", "="
 KeyAscii = 0
 Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
End Select
End Sub
```

FASES DE DESARROLLO CARACTERISTICAS DEL SISTEMA

- PANTALLA DEL MENU PRINCIPAL Y CODIGO

Pantalla del menú principal del sistema:

Código en el formulario del menú principal:


```
Private Sub ayuda_Click()
frmAcerca.Show
End Sub
Private Sub cambio_Click()
frmDevoluciones.Show
End Sub
Private Sub cambios_Click()
frmConsultaDevoluciones.Show
End Sub
Private Sub entradas_Click()
frmEntradas.Show
```

```
End Sub
Private Sub entradas1_Click()
frmConsultaEntrada.Show
End Sub
Private Sub entradas2_Click()
Form1.Show
End Sub
Private Sub insumos_Click()
frmCatalogoInsumos.Show
End Sub
Private Sub MDIForm_Load()
 Set dbData = OpenDatabase("D:\P_CIVIL\INSUMO.mdb")
End Sub
Private Sub personal_Click()
frmCatalogoPersonal.Show
End Sub
Private Sub reportes_Click()
frmReportes.Show
End Sub
Private Sub salida_Click()
fmrSalidas.Show
End Sub
Private Sub salidas1_Click()
frmConsultaSalidas.Show
End Sub
Private Sub salir_Click()
Unload Me
End Sub
Private Sub usuarios_Click()
frmCatalogoUsuario.Show
End Sub
```

FASES DE DESARROLLO CARACTERISTICAS DEL SISTEMA

- PANTALLA PRINCIPAL DE CAPTURA
DE DATOS Y CODIGO

En esta pantalla se muestran las opciones que se utilizan para ingresar Equipo, Instrumental y Servicios Al sistema.

Codigo Utilizar en la pantalla de ingreso:

Option Explicit

```
Private Sub Cbo_admon_Click()
If Cbo_local <> "" And Cbo_admon <> "" Then
 sSQL = "SELECT * FROM cat_area WHERE c_cve_local=" &
Val(Mid(Cbo_local, 101)) & _
 " AND c_cve_admon=" & Val(Mid(Cbo_admon, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 Cbo_area.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_area.AddItem recData("d_nom_area") & String(100 -
Len(recData("d_nom_area")), " ") & recData("c_cve_area")

 recData.MoveNext
 Loop
 End If
 Cbo_area.SetFocus
End If
End Sub
```

```
Private Sub cbo_area_Click()
If Cbo_local <> "" And Cbo_area <> "" Then
 sSQL = "SELECT * FROM cat_depto WHERE c_cve_local=" &
Val(Mid(Cbo_local, 101)) & _
 " AND c_cve_area=" & Val(Mid(Cbo_area, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 Cbo_depto.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_depto.AddItem recData("d_nom_depto") & String(100 -
Len(recData("d_nom_depto")), " ") & recData("c_cve_depto")
 recData.MoveNext
 Loop
 End If
 Cbo_depto.SetFocus
End If
End Sub
```

```
Private Sub Cbo_descripcion_Click()
If Cbo_descripcion <> "" Then
 txt_cantidad_Sol.SetFocus
```

```

 End If
End Sub

Private Sub cbo_entrega_Click()
 cmd_grabar.SetFocus
End Sub

Private Sub cbo_Local_Click()
If Cbo_local <> "" Then
 sSQL = "SELECT * FROM cat_admon WHERE c_cve_local=" &
Val(Mid(Cbo_local, 101))

 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)

 Cbo_admon.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_admon.AddItem recData("d_nom_admon") & String(100 -
Len(recData("d_nom_admon")), " ") & recData("c_cve_admon")
 recData.MoveNext
 Loop
 End If
 Cbo_admon.SetFocus
End If
End Sub

```

'Este proceso llena el spread de aceptar'

```

Private Sub cmd_aceptar_Click()

 On Error GoTo Error_Aceptar
 If iRen = 1 Then
 sSQL = "DELETE FROM tt_inv_temporal WHERE c_cve_almacen=" &
iAlmacen & " AND c_cve_personal=" & iPersona
 wspEspacio.BeginTrans
 dbData.Execute sSQL, dbSQLPassThrough
 wspEspacio.CommitTrans
 End If
 sSQL = "INSERT INTO
tt_inv_temporal(c_cve_almacen,c_cve_personal,c_cve_articulo,c_num_articulo,n_
cantidad) VALUES(" & iAlmacen & "," & iPersona & ","
 vsp_sol.Row = iRen
 vsp_sol.Col = 1
 vsp_sol.Text = txt_num_sol
 vsp_sol.Col = 2
 vsp_sol.Text = msd_fecha_sol
 vsp_sol.Col = 3

```

```

vsp_sol.Text = Cbo_Articulo
sSQL = sSQL & Val(Mid(Cbo_Articulo, 100)) & ","
vsp_sol.Col = 4
vsp_sol.Text = Cbo_descripcion
sSQL = sSQL & Val(Mid(Cbo_descripcion, 100)) & ","
vsp_sol.Col = 5
vsp_sol.Text = txt_cantidad_Sol
vsp_sol.Col = 6
vsp_sol.Text = txt_existencia
vsp_sol.Col = 7
vsp_sol.Text = txt_Autorizo
sSQL = sSQL & txt_Autorizo & ")"
wspEspacio.BeginTrans
dbData.Execute sSQL, dbSQLPassThrough
wspEspacio.CommitTrans
iRen = iRen + 1
Cbo_Articulo = Empty
Cbo_descripcion = Empty
txt_cantidad_Sol = Empty
txt_existencia = Empty
txt_Autorizo = Empty
Cbo_Articulo.SetFocus
Exit Sub
Error_Aceptar:
If Err.Number <> 0 Then
Call Mensajes_de_Error("Grabando en Temporal")
End If
End Sub

' *****
' Este proceso graba las solicitudes diarias.
' *****

Private Sub cmd_grabar_Click()
Dim iSol As Integer, iArti As Integer, iDes As Integer, iCanti As Integer
If iRen >= 1 Then
 On Error GoTo Error_Grabando
 sSQL = "SELECT * FROM mm_inv_solicitud WHERE c_cve_almacen=" &
iAlmacen
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 iSol = recData.RecordCount + 1
 Else
 iSol = 1
 End If
 wspEspacio.BeginTrans

```

```

sSQL = "INSERT INTO
mm_inv_solicitud(c_cve_almacen,c_num_folio,f_fec_sol," & _
"c_cve_local,c_cve_admon,c_cve_area,c_cve_depto,c_cve_usuario,d_nom_solicit
a," & _
"d_nom_recibe,c_cve_personal) VALUES(" & iAlmacen & "," & iSol & _
"," & Fecha_Ingles(msd_fecha_sol) & "," & Val(Mid(Cbo_local, 100)) & _
"," & Val(Mid(Cbo_admon, 100)) & "," & Val(Mid(Cbo_area, 100)) & _
"," & Val(Mid(Cbo_depto, 100)) & "," & Text1 & "" & txt_solicitante & "" & _
txt_recibe & "," & Val(Mid(cbo_entrega, 100)) & ")"
dbData.Execute sSQL, dbSQLPassThrough
wspEspacio.CommitTrans
wspEspacio.BeginTrans
For iPaso = 1 To iRen - 1
vsp_sol.Row = iPaso
sSQL = "INSERT INTO mm_inv_salidas(c_cve_almacen,c_num_folio," & _
"c_cve_articulo,c_num_articulo,f_fec_salida,n_cantidad) " & _
"VALUES (" & iAlmacen & "," & iSol & ","
vsp_sol.Col = 3
sSQL = sSQL & Val(Mid(vsp_sol.Text, 100)) & ","
iArti = Val(Mid(vsp_sol.Text, 100))
vsp_sol.Col = 4
sSQL = sSQL & Val(Mid(vsp_sol.Text, 100)) & ","
iDes = Val(Mid(vsp_sol.Text, 100))
vsp_sol.Col = 2
sSQL = sSQL & Fecha_Ingles(vsp_sol.Text) & ","
vsp_sol.Col = 5
sSQL = sSQL & Val(vsp_sol.Text) & ")"
iCanti = Val(vsp_sol.Text)
dbData.Execute sSQL, dbSQLPassThrough
sSQL = "UPDATE mm_inv_gral SET n_cantidad=n_cantidad-" & iCanti & _
" WHERE c_cve_almacen=" & iAlmacen & " AND c_cve_articulo=" & _
iArti & " AND c_num_articulo=" & iDes
dbData.Execute sSQL, dbSQLPassThrough
Next
wspEspacio.CommitTrans

sSQL = "DELETE FROM tt_inv_temporal WHERE c_cve_almacen=" &
iAlmacen & " AND c_cve_personal=" & iPersona
wspEspacio.BeginTrans
dbData.Execute sSQL, dbSQLPassThrough
wspEspacio.CommitTrans
cmd_grabar.Enabled = False
End If
If iSol > 0 Then
 txt_num_sol = iSol
MsgBox "No. de Solicitud asignado al pedido [ " & iSol & " ]", vbOKOnly +
vbInformation, "Registro de Solicitudes"

```

```

End If
Screen.MousePointer = vbdefault
On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then
Call Mensajes_de_Error("Grabando solicitud")
End If
End Sub

Private Sub cmd_otra_sol_Click()
iRen = 1
sSQL = "DELETE FROM tt_inv_temporal WHERE c_cve_almacen=" &
iAlmacen & " AND c_cve_personal=" & iPersona
wspEspacio.BeginTrans
dbData.Execute sSQL, dbSQLPassThrough
wspEspacio.CommitTrans
'otra
vsp_sol.MaxRows = 0
vsp_sol.MaxRows = 100
' msd_fecha_sol = " / / "
txt_num_sol = Empty
Cbo_Articulo = Empty
Cbo_descripcion = Empty
txt_cantidad_Sol = Empty
txt_existencia = Empty
txt_Autorizo = Empty
txt_solicitante = Empty
Cbo_local = Empty
Cbo_admon = Empty

Cbo_area = Empty
Cbo_departamento = Empty
txt_recibe = Empty
cbo_entrega = Empty
msd_fecha_sol.SetFocus
cmd_grabar.Enabled = True
iRen = 1
End Sub

"proceso de aceptar espread"

Private Sub cmd_salir_Click()
Unload Me

```

```
End Sub
```

```
Private Sub Cbo_articulo_Click()
 If Cbo_Articulo <> "" Then
 sSQL = "SELECT * FROM mm_inv_articulos WHERE c_cve_articulo=" &
 Val(Mid(Cbo_Articulo, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
 dbSQLPassThrough)
 Cbo_descripcion.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_descripcion.AddItem recData("d_nom_articulo") & String(100 -
 Len(recData("d_nom_articulo")), " ") & recData("c_num_articulo")
 recData.MoveNext
 Loop
 End If
 Cbo_descripcion.SetFocus
 End If
End Sub
```

```
Private Sub Form_Activate()
 Cbo_Articulo.SetFocus
End Sub
```

```
Private Sub Form_Load()
```

```
Screen.MousePointer = vbHourglass
' ****
' * Esta rutina busca los articulos para mostrarlos en el combo Cbo_articulos *
' ****

sSQL = "SELECT * FROM cat_articulos ORDER BY c_cve_articulo"
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_Articulo.AddItem recData("d_des_articulo") & String(100 -
 Len(recData("d_des_articulo")), " ") & recData("c_cve_articulo")
 recData.MoveNext
 Loop
End If
sSQL = "SELECT * FROM cat_personal WHERE c_cve_personal < 99 ORDER
BY c_cve_personal"
```

```

 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 cbo_entrega.AddItem recData("d_nom_personal") & String(100 -
Len(recData("d_nom_personal")), " ") & recData("c_cve_personal")
 recData.MoveNext
 Loop
 End If
 msd_fecha_sol = Format(Now, "dd/mm/yyyy")
 Screen.MousePointer = vbdefault
 iRen = 1
End Sub

Private Sub List1_Click()
 If List1 <> "" Then
 sSQL = "SELECT
cat_usuarios.c_cve_usuario,cat_usuarios.d_nom_usuario,cat_local.c_cve_local,ca
t_local.d_nom_local," & _
"cat_admon.c_cve_admon,cat_admon.d_nom_admon,cat_area.c_cve_area,cat_ar
ea.d_nom_area,cat_depto.c_cve_depto,cat_depto.d_nom_depto " & _
"FROM (((cat_usuarios INNER JOIN cat_local ON
cat_usuarios.c_cve_local=" & _
"cat_local.c_cve_local) INNER JOIN cat_admon ON
(cat_usuarios.c_cve_local=" & _
"cat_admon.c_cve_local) AND
(cat_usuarios.c_cve_admon=cat_admon.c_cve_admon)) " & _
"INNER JOIN cat_area ON
(cat_usuarios.c_cve_area=cat_area.c_cve_area) AND " &
"(cat_usuarios.c_cve_admon=cat_area.c_cve_admon) and
(cat_usuarios.c_cve_local=" &
"cat_area.c_cve_local)) INNER JOIN cat_depto ON (cat_usuarios.c_cve_depto="
& _
"cat_depto.c_cve_depto) AND
(cat_usuarios.c_cve_area=cat_depto.c_cve_area) AND " & _
"(cat_usuarios.c_cve_admon=cat_depto.c_cve_admon) AND
(cat_usuarios.c_cve_local=" & _
"cat_depto.c_cve_local) WHERE (((cat_usuarios.c_cve_usuario)=" &
Val(Mid(List1, 101, 3)) & "))"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot)
 If Not recData.BOF And Not recData.EOF Then
 txt_solicitante = Trim(Mid(List1, 1, 100))
 Text1 = recData("c_cve_usuario")
 Cbo_local = recData("d_nom_local") & String(100 -
Len(recData("d_nom_local")), " ") & recData("c_cve_local")
 End If
 End If
End Sub

```

```

 Cbo_admon = recData("d_nom_admon") & String(100 -
Len(recData("d_nom_admon")), " ") & recData("c_cve_admon")
 Cbo_area = recData("d_nom_area") & String(100 -
Len(recData("d_nom_area")), " ") & recData("c_cve_area")
 Cbo_depto = recData("d_nom_depto") & String(100 -
Len(recData("d_nom_depto")), " ") & recData("c_cve_depto")
 Nombres.Visible = False
 txt_recibe.SetFocus
 End If
 Screen.MousePointer = vbdefault
 End If
End Sub

```

```

Private Sub msd_fecha_sol_KeyPress(KeyAscii As Integer)
If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 msd_fecha_sol_LostFocus
 End If
End Sub

```

```

Private Sub msd_fecha_sol_LostFocus()
 If msd_fecha_sol <> " / / " Then
 If Format(msd_fecha_sol, "mm/dd/yyyy") > Format(Now, "mm/dd/yyyy") Or
InStr(1, Format(msd_fecha_sol, "mm/dd/yyyy"), " ") > 0 Or Not
IsDate(msd_fecha_sol) Or Mid(msd_fecha_sol, 4, 2) > 12 Or Mid(msd_fecha_sol,
7, 4) < 2001 Then
 MsgBox "La Fecha es Incorrecta ", 48, At
 MsgBox "La Fecha no es Valida, Escribala Correctamente", vbOKOnly +
vbInformation, "Solicitud de Insumos"
 msd_fecha_sol.SetFocus
 msd_fecha_sol = limpia
 Else
 Cbo_Articulo.SetFocus
 End If
 Else
 Cbo_Articulo.SetFocus
 End If
 Exit Sub
End Sub

```

```

Private Sub txt_Autorizo_KeyPress(KeyAscii As Integer)

If KeyAscii = 13 Then
 If Cbo_local = "" Then
 cmd_aceptar.SetFocus
 Else
 cmd_aceptar.SetFocus

```

```

 End If
 End If
 If KeyAscii = 8 Then Exit Sub
 If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
 End If
End Sub

```

```

Private Sub txt_cantidad_Sol_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then txt_cantidad_Sol_LostFocus
 If KeyAscii = 8 Then Exit Sub
 If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
 End If
End Sub

```

```

Private Sub txt_cantidad_Sol_LostFocus()
 Dim iExiste_Almacen As Integer
 Dim iExiste_Temporal As Integer
 If Val(txt_cantidad_Sol) > 0 Then
 On Error GoTo Error_Buscando_Existencia
 Screen.MousePointer = vbHourglass
 sSQL = "SELECT n_cantidad as Existe FROM mm_inv_gral WHERE
c_cve_almacen=" & iAlmacen & " AND " &
"c_cve_articulo=" & Val(Mid(Cbo_Articulo, 101)) & " AND " &
"c_num_articulo=" & Val(Mid(Cbo_descripcion, 101))
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot)

```

```

 If Not recData.BOF And Not recData.EOF Then
 iExiste_Almacen = recData("Existe")
 Else
 iExiste_Almacen = 0
 End If
 sSQL = "SELECT n_cantidad as Existe FROM tt_inv_temporal WHERE
c_cve_almacen=" & iAlmacen & " AND " &
"c_cve_articulo=" & Val(Mid(Cbo_Articulo, 101)) & " AND " &
"c_num_articulo=" & Val(Mid(Cbo_descripcion, 101))
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot)
 If Not recData.BOF And Not recData.EOF Then
 iExiste_Temporal = recData("Existe")
 Else
 iExiste_Temporal = 0
 End If
 If iExiste_Almacen = 0 Then
 txt_existencia = Empty
 txt_cantidad_Sol = Empty
 txt_cantidad_Sol.SetFocus

```

```

 Screen.MousePointer = vbdefault
 On Error GoTo 0
 Exit Sub
 End If
 If iExiste_Temporal > 0 Then
 If iExiste_Almacen > iExiste_Temporal Then
 txt_existencia = iExiste_Almacen - iExiste_Temporal
 txt_Autorizo.SetFocus
 Screen.MousePointer = vbdefault
 On Error GoTo 0
 Exit Sub
 End If
 Else
 txt_existencia = iExiste_Almacen
 txt_Autorizo.SetFocus
 Screen.MousePointer = vbdefault
 On Error GoTo 0
 Exit Sub
 End If
End If

Exit Sub
Error_Buscando_Existencia:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("Buscando Existencia en Almacen")
End If
End Sub

Private Sub txt_num_sol_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then msd_fecha_sol.SetFocus
If KeyAscii = 8 Then Exit Sub
If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
 If Not IsNumeric(txt_num_sol.Text) Then
 MsgBox "La Clave Debe Ser Numerica", 64, At
 txt_num_sol = ""
 txt_num_sol.SetFocus
 Else
 End If
 End If
End Sub

Private Sub txt_recibe_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then cbo_entrega.SetFocus
If KeyAscii = 8 Then Exit Sub

```

```


Select Case Chr(KeyAscii)
Case "{", "}", "[", "]"
 KeyAscii = 0
Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
End Select
End Sub

Private Sub txt_solicitante_Change()
If txt_solicitante <> "" Then
 sSQL = "SELECT * FROM cat_usuarios WHERE d_nom_usuario LIKE " & _
 txt_solicitante & "*" ORDER BY d_nom_usuario"
 Set rsAux = dbData.OpenRecordset(sSQL, dbOpenSnapshot)

 If Not rsAux.BOF And Not rsAux.EOF Then
 List1.Clear
 Do While Not rsAux.EOF
 List1.AddItem Trim(rsAux("d_nom_usuario")) & String(100 -
Len(rsAux("d_nom_usuario")), " ") & Format(rsAux("c_cve_usuario"), "000") &
Format(rsAux("c_cve_local"), "000") & Format(rsAux("c_cve_admon"), "000") &
Format(rsAux("c_cve_area"), "000") & Format(rsAux("c_cve_depto"), "000")
 rsAux.MoveNext
 Loop
 End If
 Nombres.Visible = True
 List1.SetFocus
End If
End Sub

```

En esta pantalla se muestra las opciones de solicitudes de equipo, instrumental o servicios por los usuarios:

Código a utilizar en la pantalla:

Option Explicit

```
Private Sub cmd_aceptar_Click()
 vsp_aceptar.Row = iRen + 1
 vsp_aceptar.Col = 1
 vsp_aceptar.Text = txt_pedido
 vsp_aceptar.Col = 2
 vsp_aceptar.Text = fecha_entrega
 vsp_aceptar.Col = 3
 vsp_aceptar.Text = Cbo_insumo
 vsp_aceptar.Col = 4
 vsp_aceptar.Text = txt_cantidad
 vsp_aceptar.Col = 5
 vsp_aceptar.Text = Val(Mid(Cbo_insumo, 51))
 vsp_aceptar.Col = 6
```

```

vsp_aceptar.Text = Val(Mid(Cbo_insumo, 15))
iRen = iRen + 1
Cbo_insumo = Empty
entrego = Empty
txt_cantidad = Empty
 Cbo_insumo.SetFocus
End Sub

Private Sub cmd_grabar_Click()
If iRen >= 1 Then
 For iPaso = 1 To iRen
 vsp_aceptar.Row = iPaso
 dbsql = "INSERT INTO
cat_inv_entradas(cve_pedido,cve_insumo,nom_insumo," & _
"fecha_entra,can_entra,nom_surte,nom_recibe) VALUES("
 vsp_aceptar.Col = 1
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 vsp_aceptar.Col = 5
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 vsp_aceptar.Col = 3
 dbsql = dbsql & vsp_aceptar.Text & ","
 vsp_aceptar.Col = 2
 dbsql = dbsql & Format(vsp_aceptar.Text, "dd/mm/yyyy") & ","
 vsp_aceptar.Col = 4
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 dbsql = dbsql & entrego & ","
 dbsql = dbsql & recibe & ")"
 dbData.Execute dbsql
 iRen = iRen + 1

 Next
 cmd_grabar.Enabled = False
 cmd_Otro.SetFocus
 End If
End Sub

Private Sub cmd_Otro_Click()
 dbsql = " select * From cat_inv_entradas "
 Set rsAux = dbData.OpenRecordset(dbsql)
 rsAux.MoveLast
 If rsAux.RecordCount = 0 Then
 txt_pedido = 1
 txt_pedido.Refresh
 Else
 txt_pedido = rsAux.RecordCount + 1
 End If
End Sub

```

```

 txt_pedido.Refresh
End If
vsp_aceptar.MaxRows = 0
vsp_aceptar.MaxRows = 100
fecha_entrega = " / / "
Cbo_insumo = Empty
entrego = Empty
txt_cantidad = Empty
entrego = Empty
recibe = Empty
Cbo_insumo.SetFocus
cmd_grabar.Enabled = True
iRen = 0
End Sub

Private Sub cmd_salir_Click()
Unload Me
End Sub
Private Sub fecha_entrega_KeyPress(KeyAscii As Integer)

If KeyAscii = 8 Then Exit Sub
If KeyAscii = 13 Then
 fecha_entrega_LostFocus

```

```

 End If
End Sub
Private Sub fecha_entrega_LostFocus()
On Error GoTo q

 If fecha_entrega <> limpia Then
 If Format(fecha_entrega, "mm/dd/yyyy") > Format(Now, "mm/dd/yyyy") Or
 InStr(1, Format(fecha_entrega, "mm/dd/yyyy"), " ") > 0 Or Not
 IsDate(fecha_entrega) Or Mid(fecha_entrega, 4, 2) > 12 Or Mid(fecha_entrega, 7,
 4) < 2003 Then
 MsgBox "La Fecha es Incorrecta ", 48, At
 fecha_entrega.SetFocus
 fecha_entrega = limpia
 Else
 txt_cantidad.SetFocus
 End If
 Else
 cmd_aceptar.SetFocus
 End If
 Exit Sub

q:
If Err.Number = 13 Then MsgBox " fecha incorrecta", , "Fecha":
fecha_entrega.SetFocus: fecha_entrega = limpia: Exit Sub
End Sub

Private Sub Form_Load()
' Screen.MousePointer = vbHourglass
' ****
' * Esta rutina busca los articulos para mostrarlos en el combo Cbo_articulos *
Set dbData = Workspaces(0).OpenDatabase("D:\P_CIVIL\INSUMO.mdb")
dbsql = "select * from cat_insumos order by cve_insumo"
Set rsAux = dbData.OpenRecordset(dbsql)
If rsAux.RecordCount > 0 Then
Do While Not rsAux.EOF
 Cbo_insumo.AddItem rsAux("nom_insumo") & String(50 -
Len(rsAux("nom_insumo")), ".") & rsAux("cve_insumo")
 rsAux.MoveNext
Loop
End If

```

```

dbsql = "select * from cat_personal order by cve_persona"
Set rsAux = dbData.OpenRecordset(dbsql)
If rsAux.RecordCount > 0 Then
Do While Not rsAux.EOF
entrego.AddItem rsAux("nom_persona") & String(50 -
Len(rsAux("nom_persona")), ".") & rsAux("cve_persona")
rsAux.MoveNext
Loop
End If
dbsql = "select * from cat_personal order by cve_persona"
Set rsAux = dbData.OpenRecordset(dbsql)
If rsAux.RecordCount > 0 Then
Do While Not rsAux.EOF
recibe.AddItem rsAux("nom_persona") & String(50 -
Len(rsAux("nom_persona")), ".") & rsAux("cve_persona")
rsAux.MoveNext
Loop
End If

dbsql = " select * From cat_inv_entradas "
Set rsAux = dbData.OpenRecordset(dbsql)

If rsAux.RecordCount > 0 Then
rsAux.MoveLast

txt_pedido = rsAux.RecordCount + 1
Else
txt_pedido = 1
End If

' txt_clave = rsAux.RecordCount + 1
' Else
' txt_clave = 1

If rsAux.RecordCount = 0 Then
txt_pedido = 1
txt_pedido.Refresh
Else
txt_pedido = rsAux.RecordCount + 1


```

```
 txt_pedido.Refresh  
End If  
Exit Sub  
End Sub
```

```
Private Sub txt_cantidad_recibida_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then cmd_aceptar.SetFocus  
If KeyAscii = 8 Then Exit Sub  
If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then  
 KeyAscii = 0  
End If  
End Sub
```

```
Private Sub txt_pedido_KeyPress(KeyAscii As Integer)  
If KeyAscii = 13 Then fecha_entrega.SetFocus  
If KeyAscii = 8 Then Exit Sub  
If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then  
 KeyAscii = 0  
If Not IsNumeric(fecha_entrega.Text) Then  
 MsgBox "La Clave Debe Ser Numerica", 64, At  
 fecha_entrega = ""  
 fecha_entrega.SetFocus  
Else  
End If  
End If  
End Sub
```

Esta pantalla muestra las opciones en la devolución de un instrumental o equipos defectuosos o no. Requerido:

Código a realizar para la función de la pantalla:

Option Explicit

```
Private Sub area_KeyPress(KeyAscii As Integer)
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
 If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 recibe.SetFocus
 End If
```

```
End Sub
```

```
Private Sub cmd_aceptar_Click()
 vsp_aceptar.Row = iRen + 1
 vsp_aceptar.Col = 1
 vsp_aceptar.Text = txt_pedido
 vsp_aceptar.Col = 2
 vsp_aceptar.Text = fecha_entrega
 vsp_aceptar.Col = 3
 vsp_aceptar.Text = Cbo_insumo
 vsp_aceptar.Col = 4
 vsp_aceptar.Text = txt_cantidad
 vsp_aceptar.Col = 5
 vsp_aceptar.Text = Val(Mid(Cbo_insumo, 51))
 iRen = iRen + 1
 Cbo_insumo = Empty
 entrego = Empty
 txt_cantidad = Empty
 Cbo_insumo.SetFocus
End Sub
```

```
Private Sub cmd_grabar_Click()
If iRen >= 1 Then
 For iPaso = 1 To iRen
 vsp_aceptar.Row = iPaso
 dbsql = "INSERT INTO
cat_inv_devoluciones(cve_pedido,cve_insumo,nom_insumo," &
 "fecha_entra,can_entra,nom_devuelve,nom_area,nom_recibe)
VALUES("
 vsp_aceptar.Col = 1
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 vsp_aceptar.Col = 5
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 vsp_aceptar.Col = 3
 dbsql = dbsql & vsp_aceptar.Text & ","
 vsp_aceptar.Col = 2
 dbsql = dbsql & Format(vsp_aceptar.Text, "dd/mm/yyyy") & ","
 vsp_aceptar.Col = 4
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 dbsql = dbsql & entrego & ","
 Next
End Sub
```

```

dbsql = dbsql & area & ","
dbsql = dbsql & recibe & ")"

 dbData.Execute dbsql
 iRen = iRen + 1
 Next
 cmd_grabar.Enabled = False
 cmd_Otro.SetFocus
 End If
End Sub

Private Sub cmd_Otro_Click()
 dbsql = " select * From cat_inv_devoluciones "
 Set rsAux = dbData.OpenRecordset(dbsql)
 rsAux.MoveLast
 If rsAux.RecordCount = 0 Then
 txt_pedido = 1
 txt_pedido.Refresh
 Else
 txt_pedido = rsAux.RecordCount + 1
 txt_pedido.Refresh
 End If
 vsp_aceptar.MaxRows = 0
 vsp_aceptar.MaxRows = 100
 fecha_entrega = " / / "
 Cbo_insumo = Empty
 entregoo = Empty
 txt_cantidad = Empty
 Cbo_insumo.SetFocus
 cmd_grabar.Enabled = True
 iRen = 0
End Sub

Private Sub cmd_salir_Click()
 Unload Me
End Sub

```

```

Private Sub entrego_KeyPress(KeyAscii As Integer)
KeyAscii = Asc(UCase(Chr(KeyAscii)))
If KeyAscii = 8 Then Exit Sub
If KeyAscii = 13 Then
area.SetFocus
End If
End Sub

Private Sub fecha_entrega_KeyPress(KeyAscii As Integer)

 If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 fecha_entrega_LostFocus
 End If
End Sub

Private Sub fecha_entrega_LostFocus()
On Error GoTo q

 If fecha_entrega <> limpia Then
 If Format(fecha_entrega, "mm/dd/yyyy") > Format(Now, "mm/dd/yyyy") Or
InStr(1, Format(fecha_entrega, "mm/dd/yyyy"), " ") > 0 Or Not
IsDate(fecha_entrega) Or Mid(fecha_entrega, 4, 2) > 12 Or Mid(fecha_entrega, 7,
4) < 2003 Then
 MsgBox "La Fecha es Incorrecta ", 48, At
 fecha_entrega.SetFocus
 fecha_entrega = limpia
 Else
 txt_cantidad.SetFocus
 End If
 Else
 cmd_aceptar.SetFocus
 End If
Exit Sub

q:
If Err.Number = 13 Then MsgBox " fecha incorrecta", , "Fecha":
fecha_entrega.SetFocus: fecha_entrega = limpia: Exit Sub
End Sub

```

```

Private Sub Form_Load()
 Screen.MousePointer = vbHourglass
 ' ****
 ' * Esta rutina busca los artículos para mostrarlos en el combo Cbo_articulos *

Set dbData = Workspaces(0).OpenDatabase("D:\P_CIVIL\INSUMO.mdb")
dbsql = "select * from cat_insumos order by cve_insumo"
Set rsAux = dbData.OpenRecordset(dbsql)
If rsAux.RecordCount > 0 Then
 Do While Not rsAux.EOF
 Cbo_insumo.AddItem rsAux("nom_insumo") & String(50 -
Len(rsAux("nom_insumo")), ".") & rsAux("cve_insumo")
 rsAux.MoveNext
 Loop
End If

dbsql = "select * from cat_personal order by cve_persona"
Set rsAux = dbData.OpenRecordset(dbsql)
If rsAux.RecordCount > 0 Then
 Do While Not rsAux.EOF
 recibe.AddItem rsAux("nom_persona") & String(50 -
Len(rsAux("nom_persona")), ".") & rsAux("cve_persona")
 rsAux.MoveNext
 Loop
End If

dbsql = "select * from cat_personal order by cve_persona"
Set rsAux = dbData.OpenRecordset(dbsql)
If rsAux.RecordCount > 0 Then
 Do While Not rsAux.EOF
 entrego.AddItem rsAux("nom_persona") & String(50 -
Len(rsAux("nom_persona")), ".") & rsAux("cve_persona")
 rsAux.MoveNext
 Loop
End If

dbsql = " select * From cat_inv_devoluciones "
Set rsAux = dbData.OpenRecordset(dbsql)

If rsAux.RecordCount > 0 Then
 rsAux.MoveLast

```

```

txt_pedido = rsAux.RecordCount + 1

Else
txt_pedido = 1
End If
If rsAux.RecordCount = 0 Then
 txt_pedido = 1
 txt_pedido.Refresh
Else
 txt_pedido = rsAux.RecordCount + 1
 txt_pedido.Refresh
End If
End Sub

```

```

Private Sub txt_cantidad_recibida_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then cmd_aceptar.SetFocus
If KeyAscii = 8 Then Exit Sub
If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
End If
End Sub


```

```

Private Sub txt_pedido_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then fecha_entrega.SetFocus
If KeyAscii = 8 Then Exit Sub
If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
 If Not IsNumeric(fecha_entrega.Text) Then
 MsgBox "La Clave Debe Ser Numerica", 64, At
 fecha_entrega = ""
 fecha_entrega.SetFocus
 Else
 End If
 End If
End Sub

```

Pantalla de salidas de Instrumental o equipo del almacén:


```

Option Explicit
Private Sub cmd_aceptar_Click()
 vsp_aceptar.Row = iRen + 1
 vsp_aceptar.Col = 1
 vsp_aceptar.Text = txt_pedido
 vsp_aceptar.Col = 2
 vsp_aceptar.Text = fecha_entrega
 vsp_aceptar.Col = 3
 vsp_aceptar.Text = Cbo_insumo
 vsp_aceptar.Col = 4
 vsp_aceptar.Text = txt_cantidad
 vsp_aceptar.Col = 5
 vsp_aceptar.Text = Val(Mid(Cbo_insumo, 51))
 iRen = iRen + 1
 Cbo_insumo = Empty
 entrego = Empty
 txt_cantidad = Empty
 Cbo_insumo.SetFocus
End Sub

Private Sub cmd_grabar_Click()
If iRen >= 1 Then
 For iPaso = 1 To iRen
 vsp_aceptar.Row = iPaso
 dbsql = "INSERT INTO
cat_inv_salidas(cve_pedido,cve_insumo,nom_insumo," & _
"fecha_sale,can_sale,nom_entrega) VALUES("
 vsp_aceptar.Col = 1
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 vsp_aceptar.Col = 5
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 vsp_aceptar.Col = 3
 dbsql = dbsql & vsp_aceptar.Text & ","
 vsp_aceptar.Col = 2
 dbsql = dbsql & Format(vsp_aceptar.Text, "dd/mm/yyyy") & ","
 vsp_aceptar.Col = 4
 dbsql = dbsql & Val(vsp_aceptar.Text) & ","
 dbsql = dbsql & entrego & ")"
 dbData.Execute dbsql
 iRen = iRen + 1
 Next
End If

```

```

 Next
cmd_grabar.Enabled = False
cmd_Otro.SetFocus
End If
End Sub

Private Sub cmd_Otro_Click()
dbsql = " select * From cat_inv_salidas "
Set rsAux = dbData.OpenRecordset(dbsql)
rsAux.MoveLast
If rsAux.RecordCount = 0 Then
 txt_pedido = 1
 txt_pedido.Refresh
Else
 txt_pedido = rsAux.RecordCount + 1
 txt_pedido.Refresh
End If
vsp_aceptar.MaxRows = 0
vsp_aceptar.MaxRows = 100
fecha_entrega = " / / "
Cbo_insumo = Empty
entrego = Empty
txt_cantidad = Empty
Cbo_insumo.SetFocus

 cmd_grabar.Enabled = True
 iRen = 0
End Sub

Private Sub cmd_salir_Click()
Unload Me
End Sub

Private Sub fecha_entrega_KeyPress(KeyAscii As Integer)

If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 fecha_entrega_LostFocus

```

```

 End If
End Sub

Private Sub fecha_entrega_LostFocus()
On Error GoTo q

 If fecha_entrega <> limpia Then
 If Format(fecha_entrega, "mm/dd/yyyy") > Format(Now, "mm/dd/yyyy") Or
 InStr(1, Format(fecha_entrega, "mm/dd/yyyy"), " ") > 0 Or Not
 IsDate(fecha_entrega) Or Mid(fecha_entrega, 4, 2) > 12 Or Mid(fecha_entrega, 7,
 4) < 2003 Then
 MsgBox "La Fecha es Incorrecta ", 48, At
 fecha_entrega.SetFocus
 fecha_entrega = limpia
 Else
 txt_cantidad.SetFocus
 End If
 Else
 cmd_aceptar.SetFocus
 End If
 Exit Sub

q:
If Err.Number = 13 Then MsgBox "fecha incorrecta", , "Fecha":
fecha_entrega.SetFocus: fecha_entrega = limpia: Exit Sub
End Sub

Private Sub Form_Load()
' Screen.MousePointer = vbHourglass
' ****
' * Esta rutina busca los articulos para mostrarlos en el combo Cbo_articulos *

Set dbData = Workspaces(0).OpenDatabase("D:\P_CIVIL_JT\INSUMO.mdb")
dbsql = "select * from cat_insumos order by cve_insumo"
Set rsAux = dbData.OpenRecordset(dbsql)

```

```

If rsAux.RecordCount > 0 Then
Do While Not rsAux.EOF
  Cbo_insumo.AddItem rsAux("nom_insumo") & String(50 -
Len(rsAux("nom_insumo")), ".") & rsAux("cve_insumo")
  rsAux.MoveNext
Loop
End If
dbsql = " select * From cat_inv_salidas "
Set rsAux = dbData.OpenRecordset(dbsql)

If rsAux.RecordCount > 0 Then
  rsAux.MoveLast

  txt_pedido = rsAux.RecordCount + 1
  Else
 txt_pedido = 1
  End If

' rsAux.MoveLast
If rsAux.RecordCount = 0 Then
  txt_pedido = 1
  txt_pedido.Refresh
Else
  txt_pedido = rsAux.RecordCount + 1
  txt_pedido.Refresh
End If

dbsql = "select * from cat_personal order by cve_persona"
Set rsAux = dbData.OpenRecordset(dbsql)
If rsAux.RecordCount > 0 Then
  Do While Not rsAux.EOF
 entrego.AddItem rsAux("nom_persona") & String(50 -
Len(rsAux("nom_persona")), ".") & rsAux("cve_persona")
 rsAux.MoveNext
  Loop
End If
End Sub


```

```

Private Sub txt_cantidad_recibida_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then cmd_aceptar.SetFocus
 If KeyAscii = 8 Then Exit Sub
 If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
 End If
End Sub

Private Sub txt_pedido_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then fecha_entrega.SetFocus
 If KeyAscii = 8 Then Exit Sub
 If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
 End If
 If Not IsNumeric(fecha_entrega.Text) Then
 MsgBox "La Clave Debe Ser Numerica", 64, At
 fecha_entrega = ""
 fecha_entrega.SetFocus
 Else
 End If
 End If
End Sub

```


Codigo de la pantalla:

Option Explicit

```
Private Sub cbo_almacen_Click()
msd_fecha_sol.SetFocus
End Sub
```

```
Private Sub cbo_almacen_KeyPress(KeyAscii As Integer)
```

```
 KeyAscii = 0
 msd_fecha_sol.SetFocus
End Sub
```

```
Private Sub Cbo_Articulo_KeyPress(KeyAscii As Integer)
```

```
 KeyAscii = 0
 Cbo_descripcion.SetFocus
End Sub
```

```
Private Sub Cbo_descripcion_Click()
```

```
If Cbo_descripcion <> "" Then
 For iPaso = 1 To iRen - 1
 vsp_aceptar.Row = iPaso
 vsp_aceptar.Col = 4
 If vsp_aceptar.Text = Cbo_descripcion Then
 MsgBox "El Artículo ya fue seleccionado, Verifique", vbOKOnly +
vbInformation, "Registro de Entradas"
 Cbo_descripcion = Empty
 Cbo_descripcion.SetFocus
 Exit Sub
End If
Next
```

```
 txt_cantidad_recibida.SetFocus
End If
End Sub
```

```
Private Sub cmd_aceptar_Click()
```

```
 vsp_aceptar.Row = iRen
 vsp_aceptar.Col = 1
 vsp_aceptar.Text = cbo_almacen
 vsp_aceptar.Col = 2
 vsp_aceptar.Text = msd_fecha_sol
 vsp_aceptar.Col = 3
 vsp_aceptar.Text = Cbo_Articulo
 vsp_aceptar.Col = 4
```

```

vsp_aceptar.Text = Cbo_descripcion
vsp_aceptar.Col = 5
vsp_aceptar.Text = txt_cantidad_recibida
iRen = iRen + 1

Cbo_Articulo = Empty
Cbo_descripcion = Empty
txt_cantidad_recibida = Empty
Cbo_Articulo.SetFocus
End Sub

Private Sub cmd_Grabar_Click()
 Dim iAI As Integer, iAr As Integer, iDe As Integer, iCa As Double
 If iRen >= 1 Then
 On Error GoTo Error_Grabando
 For iPaso = 1 To iRen - 1
 vsp_aceptar.Row = iPaso
 sSQL = "INSERT INTO
mm_inv_entradas(c_cve_almacen,c_cve_articulo,c_num_articulo," & _
"f_fec_entra,n_can_entrada) VALUES("
 vsp_aceptar.Col = 1
 sSQL = sSQL & Val(Right(vsp_aceptar.Text, 1)) & ","
 iAI = Val(Right(vsp_aceptar.Text, 1))
 vsp_aceptar.Col = 3
 sSQL = sSQL & Val(Right(vsp_aceptar.Text, 1)) & ","
 iAr = Val(Right(vsp_aceptar.Text, 1))
 vsp_aceptar.Col = 4
 sSQL = sSQL & Val(Right(vsp_aceptar.Text, 1)) & ","
 iDe = Val(Right(vsp_aceptar.Text, 1))
 vsp_aceptar.Col = 2
 sSQL = sSQL & Fecha_Ingles(vsp_aceptar.Text) & ","
 vsp_aceptar.Col = 5
 sSQL = sSQL & Val(vsp_aceptar.Text) & ")"
 iCa = Val(vsp_aceptar.Text)
 wspEspacio.BeginTrans
 dbData.Execute sSQL, dbSQLPassThrough
 wspEspacio.CommitTrans
 sSQL = "SELECT * FROM mm_inv_gral WHERE c_cve_almacen=" & iAI &
" AND c_cve_articulo=" & _
 iAr & " AND c_num_articulo=" & iDe
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot)
 If Not recData.BOF And Not recData.EOF Then
 sSQL = "UPDATE mm_inv_gral SET n_cantidad=n_cantidad + " & iCa & _
 " WHERE c_cve_almacen=" & iAI & " AND c_cve_articulo=" & _
 iAr & " AND c_num_articulo=" & iDe

```

```

 Else
 sSQL = "INSERT INTO
mm_inv_gral(c_cve_almacen,c_cve_articulo,c_num_articulo," &
 "n_cantidad) VALUES(" & iAI & "," & iAr & "," & iDe & "," & iCa & ")"
 End If
 wspEspacio.BeginTrans
 dbData.Execute sSQL, dbSQLPassThrough
 wspEspacio.CommitTrans
Next
cmd_grabar.Enabled = False
End If
Screen.MousePointer = vbdefault
On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then
Call Mensajes_de_Error("Grabando usuarios")
End If
End Sub

```

```

Private Sub Cbo_articulo_Click()
If Cbo_Articulo <> "" Then
 sSQL = "SELECT * FROM mm_inv_articulos WHERE c_cve_articulo=" &
Val(Mid(Cbo_Articulo, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot)
 Cbo_descripcion.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_descripcion.AddItem recData("d_nom_articulo") & String(100 -
Len(recData("d_nom_articulo")), " ") & recData("c_num_articulo")
 recData.MoveNext
 Loop
 End If
 Cbo_descripcion.SetFocus
End If
End Sub

```

```

Private Sub cmd_Otro_Click()
vsp_aceptar.MaxRows = 0

```

```

 vsp_aceptar.MaxRows = 100
 msd_fecha_sol = " / / "
 Cbo_Articulo = Empty
 Cbo_descripcion = Empty
 txt_cantidad_recibida = Empty
 msd_fecha_sol.SetFocus
 cmd_grabar.Enabled = True
 iRen = 1
End Sub

Private Sub cmd_salir_Click()
Unload Me
End Sub

Private Sub Form_Load()
'Screen.MousePointer = vbHourglass
' **** Esta rutina busca los articulos para mostrarlos en el combo Cbo_articulos ****
sSQL = "SELECT * FROM cat_articulos ORDER BY c_cve_articulo"
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_Articulo.AddItem recData("d_des_articulo") & String(100 -
Len(recData("d_des_articulo")), " ") & recData("c_cve_articulo")
 recData.MoveNext
 Loop
End If
' **** Esta rutina busca los articulos para mostrarlos en el combo cbo_almacen ****
If iAlmacen = 1 Then
 dbsql = "Select * From cat_almacen Order By c_cve_almacen"
 Set rsData = dbData.OpenRecordset(dbsql)
 If rsData.RecordCount > 0 Then
 Do While Not rsData.EOF
 cbo_almacen.AddItem rsData("d_des_almacen") & String(30 -
Len(rsData("d_des_almacen")), ",") & rsData("c_cve_almacen")
 End If
End Sub

```

```

rsData.MoveNext
 Loop
End If
Else
 cbo_almacen = Busca_Almacen(iAlmacen)
 cbo_almacen.Enabled = False
End If
iRen = 1
End Sub

Private Sub msd_fecha_sol_KeyPress(KeyAscii As Integer)
If KeyAscii = 8 Then Exit Sub
If KeyAscii = 13 Then
 msd_fecha_sol_LostFocus
End If
End Sub

Private Sub msd_fecha_sol_LostFocus()
If msd_fecha_sol <> " / / " Then
 If Format(msd_fecha_sol, "mm/dd/yyyy") > Format(Now, "mm/dd/yyyy") Or
 InStr(1, Format(msd_fecha_sol, "mm/dd/yyyy"), " ") > 0 Or Not
 IsDate(msd_fecha_sol) Or Mid(msd_fecha_sol, 4, 2) > 12 Or Mid(msd_fecha_sol,
 7, 4) < 2001 Then
 MsgBox "La Fecha es Incorrecta ", 48, At, "El Artículo ya fue seleccionado,
 Verifique", vbOKOnly + vbInformation, "Registro de Entradas"
 MsgBox "La Fecha es Incorrecta, Por favor Verifiquela", vbOKOnly +
 vbInformation, "Registro de Entradas"
 msd_fecha_sol.SetFocus
 msd_fecha_sol = limpia
 Else
 Cbo_Articulo.SetFocus
 End If
End If
End Sub


Private Sub txt_cantidad_recibida_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then cmd_aceptar.SetFocus
If KeyAscii = 8 Then Exit Sub
If Chr(KeyAscii) < "0" Or Chr(KeyAscii) > "9" Then
 KeyAscii = 0
End If
End Sub

```

FASES DE DESARROLLO CARACTERISTICAS DEL SISTEMA

- PANTALLAS DE CATALOGOS
- Y CODIGO DE APLICACION

Esta pantalla muestra las opciones de ingreso y de nuevas locales, así como el código a utilizar:


```

Option Explicit
Private Sub cmdSalir_Click()
 Unload Me
End Sub
Private Sub llenar_catalogo()
 On Error GoTo Error_Llena_Catalogo
 sSQL = "SELECT * FROM cat_local ORDER BY c_cve_local"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
 dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast

 Listado.MaxRows = recData.RecordCount
 recData.MoveFirst
 iRen = 1
 Do While Not recData.EOF
 Listado.Row = iRen
 Listado.Col = 1
 Listado.Text = recData("c_cve_local")
 Listado.Col = 2
 Listado.Text = recData("d_nom_Local")
 recData.MoveNext
 iRen = iRen + 1
 Loop
 End If
 Screen.MousePointer = vbdefault
 On Error GoTo 0
Exit Sub
Error_Llena_Catalogo:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("Leyendo Locales")
End If
End Sub
Private Sub cmd_Grabar_Click()
 If txt_Descripcion <> "" Then
 On Error GoTo Error_Grabando
 sSQL = "SELECT * FROM cat_local WHERE c_cve_local IS NOT NULL"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
 dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then

```

```

recData.MoveLast
 txt_cve_Local = recData.RecordCount + 1
 txt_cve_Local.Refresh
Else
 txt_cve_Local = 1
 txt_cve_Local.Refresh
End If
wspEspacio.BeginTrans
sSQL = "INSERT INTO cat_local(c_cve_local,d_nom_local) VALUES(" &
txt_cve_Local & "," & txt_Descripcion & ")"
dbData.Execute sSQL, dbSQLPassThrough
sSQL = "INSERT INTO
cat_admon(c_cve_local,c_cve_admon,d_nom_admon) VALUES(" & txt_cve_Local
& ",1,'TITULAR ')"
dbData.Execute sSQL, dbSQLPassThrough
sSQL = "INSERT INTO
cat_area(c_cve_local,c_cve_admon,c_cve_area,d_nom_area) VALUES(" &
txt_cve_Local & ",1,1,'NULO')"
dbData.Execute sSQL, dbSQLPassThrough
sSQL = "INSERT INTO
cat_depto(c_cve_local,c_cve_admon,c_cve_area,c_cve_depto,d_nom_depto)
VALUES(" & txt_cve_Local & ",1,1,1,'NULO')"
dbData.Execute sSQL, dbSQLPassThrough
wspEspacio.CommitTrans

Call llenar_catalogo
 cmd_grabar.Enabled = False
End If
 Screen.MousePointer = vbdefault
 On Error GoTo 0
 Exit Sub
Error_Grabando:
 If Err.Number <> 0 Then
 Call Mensajes_de_Error("Grabando Locales")
 End If
End Sub

Private Sub cmd_nuevalocal_Click()
 txt_cve_Local = Empty
 txt_Descripcion = Empty
 txt_Descripcion.SetFocus
 cmd_grabar.Enabled = True
End Sub


```

```
Private Sub cmd_salir_Click(Index As Integer)
 Unload Me
End Sub

Private Sub Form_Load()
 Screen.MousePointer = vbHourglass
 Call llenar_catalogo
 Screen.MousePointer = vbDefault
End Sub

Private Sub txt_Descripcion_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then cmd_grabar.SetFocus
 If KeyAscii = 8 Then Exit Sub
 Select Case Chr(KeyAscii)
 Case "{", "}", "[", "]", "|", "^", "¿", "?", "¡", "!", "="
 KeyAscii = 0
 Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
 End Select
End Sub
```

Catalogo de administraciones:

Codigo:

```
Option Explicit
Private Sub cmdSalir_Click()
 Unload Me
End Sub
Private Sub llena_catalogo()
```

```

On Error GoTo Error_Llena_Catalogo
' **** Esta rutina busca las locales y sus administracion, para mostrarlas en el *
' * spread
' ****
sSQL = "SELECT
cat_local.c_cve_local,cat_local.d_nom_local,cat_admon.c_cve_admon," & _
 "cat_admon.d_nom_admon FROM cat_local INNER JOIN cat_admon ON "
& _
 "cat_local.c_cve_local = cat_admon.c_cve_local WHERE
cat_admon.c_cve_admon<>999"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 Listado.MaxRows = recData.RecordCount

 recData.MoveFirst
 iRen = 1
 Do While Not recData.EOF
Listado.Row = iRen
 Listado.Col = 1
 Listado.Text = recData("c_cve_local")
 Listado.Col = 2
 Listado.Text = recData("d_nom_local")
 Listado.Col = 3
 Listado.Text = recData("c_cve_admon")
Listado.Col = 4
 Listado.Text = recData("d_nom_admon")
 recData.MoveNext
 iRen = iRen + 1
 Loop
End If
Screen.MousePointer = vbdefault
On Error GoTo 0
Exit Sub
Error_Llena_Catalogo:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("Leyendo Admonistraciones")
End If
End Sub

```

```

Private Sub Cbo_locales_Click()
 If Cbo_locales <> "" Then
 txt_Descripcion.SetFocus
 End If
End Sub

Private Sub Cbo_locales_KeyPress(KeyAscii As Integer)
 KeyAscii = 0
 txt_Descripcion.SetFocus
End Sub

Private Sub cmd_grabar_Click()
 If txt_Descripcion <> "" And Cbo_locales <> "" Then
 On Error GoTo Error_Grabando
 sSQL = "SELECT * FROM cat_admon WHERE c_cve_local=" &
Val(Mid(Cbo_locales, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 txt_cve_Admon = recData.RecordCount + 1
 End If
 wspEspacio.BeginTrans
 sSQL = "INSERT INTO
cat_admon(c_cve_local,c_cve_admon,d_nom_admon) VALUES(" & _
 Val(Mid(Cbo_locales, 101)) & "," & txt_cve_Admon & "," & _
 txt_Descripcion & ")"
 dbData.Execute sSQL, dbSQLPassThrough
 sSQL = "INSERT INTO
cat_area(c_cve_local,c_cve_admon,c_cve_area,d_nom_area) " & _
 "VALUES(" & Val(Mid(Cbo_locales, 101)) & "," & txt_cve_Admon & _
 ",1,TITULAR)"
 dbData.Execute sSQL, dbSQLPassThrough
 sSQL = "INSERT INTO
cat_depto(c_cve_local,c_cve_admon,c_cve_area,c_cve_depto,d_nom_depto) " &
 "VALUES(" & Val(Mid(Cbo_locales, 101)) & "," & txt_cve_Admon & _
 ",1,1,'NULO')"
 dbData.Execute sSQL, dbSQLPassThrough
 wspEspacio.CommitTrans
 Call llenar_catalogo
 cmd_grabar.Enabled = False
End If
Screen.MousePointer = vbdefault

```

```

On Error GoTo 0
 Exit Sub
Error_Grabando:
If Err.Number <> 0 Then
Call Mensajes_de_Error("Grabando admon")
End If
End Sub

Private Sub cmd_nuevaAdmon_Click()
 txt_cve_Admon = Empty
 txt_Descripcion = Empty
 txt_Descripcion.SetFocus
 Cbo_locales = Empty
 cmd_grabar.Enabled = True
 Cbo_locales.SetFocus
End Sub

Private Sub cmd_salir_Click()
 Unload Me
End Sub

Private Sub Form_Load()
 Screen.MousePointer = vbHourglass
 Call Illeña_catalogo
' **** Esta rutina busca las locales para mostrarlas en el combo Cbo_locales ****
 sSQL = "SELECT * FROM cat_local ORDER BY c_cve_local"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_locales.AddItem recData("d_nom_local") & String(100 -
Len(recData("d_nom_local")), " ") & recData("c_cve_local")
 recData.MoveNext
 Loop
 End If
 Screen.MousePointer = vbdefault
End Sub

Private Sub txt_Descripcion_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then cmd_grabar.SetFocus
 If KeyAscii = 8 Then Exit Sub
 Select Case Chr(KeyAscii)

```

```

Case "{", "}", "[", "]", "|", "^", "?", "!", "=", "/", "\", """
KeyAscii = 0
Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
End Select
End Sub


```

```


Private Sub cmd_salir_Click()
Unload Me
End Sub

```

Catalogo de áreas

Catalogo de áreas

Option Explicit

```

Private Sub cmdSalir_Click()
 Unload Me
End Sub
Private Sub llena_catalogo()
 On Error GoTo Error_Llena_Catalogo
 ****
107 ' * Esta rutina busca las locales, administracion y sus areas,
 ' * para mostrarlas en el spread
 ****
 sSQL = "SELECT
cat_local.c_cve_local,cat_local.d_nom_local,cat_admon.c_cve_admon," & _
 "cat_admon.d_nom_admon, cat_area.c_cve_area, cat_area.d_nom_area "
& _
 "FROM (cat_local INNER JOIN cat_admon ON cat_local.c_cve_local = " &
 "cat_admon.c_cve_local) INNER JOIN cat_area ON
(cat_admon.c_cve_admon = " & _

```

```

 "cat_area.c_cve_admon) AND (cat_local.c_cve_local =
cat_area.c_cve_local) " & _
 "WHERE c_cve_area<>999 " & _
 "ORDER BY cat_local.c_cve_local, cat_admon.c_cve_admon,
cat_area.c_cve_area"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 Listado.MaxRows = recData.RecordCount
 recData.MoveFirst
 iRen = 1
 Do While Not recData.EOF
 Listado.Row = iRen
 Listado.Col = 1
 Listado.Text = recData("c_cve_local")
 Listado.Col = 2
 Listado.Text = recData("d_nom_local")
 Listado.Col = 3
 Listado.Text = recData("c_cve_admon")
 Listado.Col = 4
 Listado.Text = recData("d_nom_admon")
 Listado.Col = 5
 Listado.Text = recData("c_cve_area")
 Listado.Col = 6
 Listado.Text = recData("d_nom_area")
 recData.MoveNext
 iRen = iRen + 1
 Loop
 End If
 Screen.MousePointer = vbdefault
On Error GoTo 0
 Exit Sub
Error_Llena_Catalogo:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("Leyendo Areas")
End If
End Sub

Private Sub Cbo_admon_Click()
 If Cbo_Admon <> "" Then
 txt_Descripcion.SetFocus
 End If
End Sub

Private Sub Cbo_Admon_KeyPress(KeyAscii As Integer)
 KeyAscii = 0

```

```

txt_Descripcion.SetFocus
End Sub

Private Sub Cbo_locales_Click()
 If Cbo_locales <> "" Then
 sSQL = "SELECT * FROM cat_admon WHERE c_cve_local=" &
 Val(Mid(Cbo_locales, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
 dbSQLPassThrough)
 Cbo_Admon.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_Admon.AddItem recData("d_nom_admon") & String(100 -
 Len(recData("d_nom_admon")), " ") & recData("c_cve_admon")
 recData.MoveNext
 Loop
 End If

 Cbo_Admon.SetFocus
 End If
End Sub

```

```

Private Sub Cbo_locales_KeyPress(KeyAscii As Integer)
KeyAscii = 0
Cbo_Admon.SetFocus
End Sub

```

```

Private Sub cmd_Grabar_Click()
 If txt_Descripcion <> "" And Cbo_Admon <> "" And Cbo_locales <> "" Then
 On Error GoTo Error_Grabando
 sSQL = "SELECT * FROM cat_area WHERE c_cve_local=" &
 Val(Mid(Cbo_locales, 101)) & _
 " AND c_cve_admon=" & Val(Mid(Cbo_Admon, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
 dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 txt_cve_Area = recData.RecordCount + 1
 End If
 wspEspacio.BeginTrans
 sSQL = "INSERT INTO
cat_area(c_cve_local,c_cve_admon,c_cve_area,d_nom_area) VALUES(" & _
 Val(Mid(Cbo_locales, 101)) & "," & Val(Mid(Cbo_Admon, 101)) & "," &
 txt_cve_Area & _
 "," & txt_Descripcion & ")"
 dbData.Execute sSQL, dbSQLPassThrough

```

```

sSQL = "INSERT INTO
cat_depto(c_cve_local,c_cve_admon,c_cve_area,c_cve_depto," & _
 "d_nom_depto) VALUES(" & Val(Mid(Cbo_locales, 101)) & "," & _
 Val(Mid(Cbo_Admon, 101)) & "," & txt_cve_Area & ",1,'TITULAR')"
dbData.Execute sSQL, dbSQLPassThrough
wspEspacio.CommitTrans
Call llenar_catalogo
cmd_grabar.Enabled = False
End If
Screen.MousePointer = vbdefault
On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then

Call Mensajes_de_Error("Grabando Area")
End If
End Sub

Private Sub cmd_nuevaArea_Click()
txt_Descripcion = Empty
txt_Descripcion.SetFocus
Cbo_locales = Empty
Cbo_Admon = Empty
cmd_grabar.Enabled = True
Cbo_locales.SetFocus
End Sub

Private Sub cmd_salir_Click()
Unload Me
End Sub

```

```

Private Sub Form_Load()
 Screen.MousePointer = vbHourglass
 Call llena_catalogo
' ****
' * Esta rutina busca las locales para mostrarlas en el combo Cbo_locales *
' ****
 sSQL = "SELECT * FROM cat_local ORDER BY c_cve_local"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_locales.AddItem recData("d_nom_local") & String(100 -
Len(recData("d_nom_local")), " ") & recData("c_cve_local")
 recData.MoveNext
 Loop
 End If
 Screen.MousePointer = vbdefault
End Sub

```


```

Private Sub txt_Descripcion_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then cmd_grabar.SetFocus
 If KeyAscii = 8 Then Exit Sub
 Select Case Chr(KeyAscii)

 Case "{}", "[]", "|", "^", "¿", "?", "¡", "!", "=", "/", "\", """
 KeyAscii = 0
 Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
 End Select
End Sub

```

Catalogo de usuarios:

Option Explicit

```
Private Sub Cbo_Admon_KeyPress(KeyAscii As Integer)
KeyAscii = 0
Cbo_Area.SetFocus
End Sub
```

```
Private Sub Cbo_Area_KeyPress(KeyAscii As Integer)
KeyAscii = 0
Cbo_Dpto.SetFocus
End Sub
```

```
Private Sub Cbo_Dpto_KeyPress(KeyAscii As Integer)
KeyAscii = 0
txt_descripcion.SetFocus
End Sub
```

```

Private Sub Cbo_locales_KeyPress(KeyAscii As Integer)
KeyAscii = 0
Cbo_Admon.SetFocus
End Sub

Private Sub cmd_nuevousuario_Click()
txt_descripcion = Empty
txt_descripcion.SetFocus
Cbo_locales = Empty
Cbo_Admon = Empty
Cbo_Area = Empty
Cbo_Depto = Empty

cmd_Grabar.Enabled = True
Cbo_locales.SetFocus
End Sub

Private Sub cmd_Salir_Click(Index As Integer)
Unload Me
End Sub

Private Sub cbo_area_Click()
If Cbo_locales <> "" And Cbo_Area <> "" Then
 sSQL = "SELECT * FROM cat_depto WHERE c_cve_local=" &
Val(Mid(Cbo_locales, 101)) & _
 " AND c_cve_admon=" & Val(Mid(Cbo_Admon, 101)) & " AND
c_cve_area=" & Val(Mid(Cbo_Area, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 Cbo_Depto.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_Depto.AddItem recData("d_nom_dept") & String(100 -
Len(recData("d_nom_dept")), " ") & recData("c_cve_dept")
 recData.MoveNext
 Loop
 End If
 Cbo_Depto.SetFocus
End If
End Sub

Private Sub Cbo_depto_Click()
If Cbo_Depto <> "" Then
 txt_descripcion.SetFocus
End If
End Sub

Private Sub cmd_Grabar_Click()

```

```

If Val(Mid(Cbo_locales, 101)) <= 0 Then MsgBox "Debe seleccionar una Local", vbOKOnly + vbInformation, "Alta de Usuarios": Cbo_locales.SetFocus: Exit Sub
 If Val(Mid(Cbo_Admon, 101)) <= 0 Then MsgBox "Debe seleccionar una Administración", vbOKOnly + vbInformation, "Alta de Usuarios": Cbo_Admon.SetFocus: Exit Sub
 If Val(Mid(Cbo_Area, 101)) <= 0 Then MsgBox "Debe seleccionar el Area", vbOKOnly + vbInformation, "Alta de Usuarios": Cbo_Area.SetFocus: Exit Sub
 If Val(Mid(Cbo_Dpto, 101)) <= 0 Then MsgBox "Debe seleccionar un Departamento", vbOKOnly + vbInformation, "Alta de Usuarios": Cbo_Dpto.SetFocus: Exit Sub
 If txt_descripcion = "" Then MsgBox "Debe indicar el Nombre del Usuario", vbOKOnly + vbInformation, "Alta de Usuarios": txt_descripcion.SetFocus: Exit Sub
 On Error GoTo Error_Grabando
 sSQL = "SELECT * FROM cat_usuarios"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot, dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast

 txt_cve_Usuario = recData.RecordCount + 1
 Else
 txt_cve_Usuario = 1
 End If
 wspEspacio.BeginTrans
 sSQL = "INSERT INTO
cat_usuarios(c_cve_local,c_cve_admon,c_cve_area,c_cve_dept,c_cve_usuario,d
_nom_usuario) VALUES(" &
 & Val(Mid(Cbo_locales, 101)) & "," & Val(Mid(Cbo_Admon, 101)) & "," &
 Val(Mid(Cbo_Area, 101)) & "," & Val(Mid(Cbo_Dpto, 101)) & "," & txt_cve_Usuario
 & _
 "," & txt_descripcion & ")"
 dbData.Execute sSQL, dbSQLPassThrough
 wspEspacio.CommitTrans
 Call llena_catalogo
 cmd_Grabar.Enabled = False
 Screen.MousePointer = vbdefault
 On Error GoTo 0
 Exit Sub
 Error_Grabando:
 If Err.Number <> 0 Then
 Call Mensajes_de_Error("Grabando usuarios")
 End If
 End Sub

Private Sub cmd_nuevaArea_Click()
txt_descripcion = Empty
txt_descripcion.SetFocus

```

```

Cbo_locales = Empty
Cbo_Admon = Empty
cmd_Grabar.Enabled = True
Cbo_locales.SetFocus
End Sub

'Private Sub cmd_salir_Click()
' Unload Me
'End Sub
Private Sub cmd_nuevodepto_Click()

txt_descripcion = Empty
 txt_descripcion.SetFocus
Cbo_locales = Empty
 Cbo_Admon = Empty
 Cbo_Area = Empty
 Cbo_Dpto = Empty
 cmd_Grabar.Enabled = True
Cbo_locales.SetFocus
End Sub
Private Sub llena_catalogo()
On Error GoTo Error_Llena_Catalogo
' **** Esta rutina busca las locales, administracion y sus areas, ****
' **** para mostrarlas en el spread ****
' ****
sSQL = "SELECT cat_local.c_cve_local, cat_local.d_nom_local,
cat_admon.c_cve_admon, " & _
 "cat_admon.d_nom_admon, cat_area.c_cve_area, cat_area.d_nom_area,
cat_depto.c_cve_depto, " & _
 "cat_depto.d_nom_depto, cat_usuarios.c_cve_usuario,
cat_usuarios.d_nom_usuario " & _
"FROM (((CAT_LOCAL INNER JOIN cat_admon on cat_local.c_cve_local =
cat_admon.c_cve_local) " & _
 "INNER JOIN cat_area ON (cat_area.c_cve_admon =
cat_admon.c_cve_admon) AND (cat_local.c_cve_local " & _
 "= cat_area.c_cve_local)) INNER JOIN cat_depto ON (cat_depto.c_cve_area =
cat_area.c_cve_area) AND " & _
 "(cat_depto.c_cve_admon = cat_area.c_cve_admon) AND
(cat_local.c_cve_local = cat_depto.c_cve_local)) " & _
 "INNER JOIN cat_usuarios ON (cat_usuarios.c_cve_depto =
cat_depto.c_cve_depto) AND (cat_usuarios.c_cve_area " & _
 "= cat_depto.c_cve_area) AND (cat_usuarios.c_cve_admon =
cat_depto.c_cve_admon) AND (cat_local.c_cve_local " & _
 "= cat_usuarios.c_cve_local); "
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)

```

```

If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 Listado.MaxRows = recData.RecordCount
 recData.MoveFirst
 iRen = 1
 Do While Not recData.EOF
 Listado.Row = iRen
 Listado.Col = 1
 Listado.Text = recData("c_cve_local")
 Listado.Col = 2
 Listado.Text = recData("d_nom_local")
 Listado.Col = 3
 Listado.Text = recData("c_cve_admon")
 Listado.Col = 4
 Listado.Text = recData("d_nom_admon")
 Listado.Col = 5
 Listado.Text = recData("c_cve_area")
 Listado.Col = 6
 Listado.Text = recData("d_nom_area")
 Listado.Col = 7
 Listado.Text = recData("c_cve_depto")
 Listado.Col = 8
 Listado.Text = recData("d_nom_depto")
 Listado.Col = 9
 Listado.Text = recData("c_cve_usuario")
 Listado.Col = 10
 Listado.Text = recData("d_nom_usuario")
 recData.MoveNext
 iRen = iRen + 1
Loop
End If
Screen.MousePointer = vbdefault
On Error GoTo 0
Exit Sub
Error_Llena_Catalogo:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("Leyendo usuarios")
End If
End Sub

Private Sub Cbo_admon_Click()
 If Cbo_locales <> "" And Cbo_Admon <> "" Then
 sSQL = "SELECT * FROM cat_area WHERE c_cve_local=" &
 Val(Mid(Cbo_locales, 101)) & _
 " AND c_cve_admon=" & Val(Mid(Cbo_Admon, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
 dbSQLPassThrough)

```

```

Cbo_Area.Clear
If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_Area.AddItem recData("d_nom_area") & String(100 -
Len(recData("d_nom_area")), " ") & recData("c_cve_area")
 recData.MoveNext
 Loop
End If
Cbo_Area.SetFocus
End If
End Sub

```

```

Private Sub Cbo_locales_Click()
If Cbo_locales <> "" Then
 sSQL = "SELECT * FROM cat_admon WHERE c_cve_local=" &
Val(Mid(Cbo_locales, 101))
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 Cbo_Admon.Clear
 If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_Admon.AddItem recData("d_nom_admon") & String(100 -
Len(recData("d_nom_admon")), " ") & recData("c_cve_admon")
 recData.MoveNext
 Loop
 End If
 Cbo_Admon.SetFocus
End If
End Sub

```

```


Private Sub Form_Load()
 Screen.MousePointer = vbHourglass
 Call llena_catalogo
' **** Esta rutina busca las locales para mostrarlas en el combo Cbo_locales ***
sSQL = "SELECT * FROM cat_local ORDER BY c_cve_local"
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
If Not recData.BOF And Not recData.EOF Then
 Do While Not recData.EOF
 Cbo_locales.AddItem recData("d_nom_local") & String(100 -
Len(recData("d_nom_local")), " ") & recData("c_cve_local")
 recData.MoveNext
 Loop
End If
Screen.MousePointer = vbdefault

```

End Sub

```
Private Sub txt_Descripcion_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then cmd_Grabar.SetFocus
If KeyAscii = 8 Then Exit Sub
Select Case Chr(KeyAscii)
 Case "{}", "[]", "|", "^", "¿", "?", "¡", "!", "=, "/", "\", ""
 KeyAscii = 0
 Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
End Select
End Sub
```

Catalogo de almacenes:

Option Explicit

```
Private Sub llenar_catalogo()
Screen.MousePointer = vbHourglass
sSQL = "SELECT * FROM cat_almacen ORDER BY c_cve_almacen"
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
```

```

If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 Listado.MaxRows = recData.RecordCount
 recData.MoveFirst
 iRen = 1
 Do While Not recData.EOF
 Listado.Row = iRen
 Listado.Col = 1
 Listado.Text = recData("c_cve_almacen")
 Listado.Col = 2
 Listado.Text = recData("d_des_almacen")
 recData.MoveNext
 iRen = iRen + 1
Loop
End If
Screen.MousePointer = vbdefault
End Sub

Private Sub cmd_Grabar_Click()
If txt_Descripcion <> "" Then
 sSQL = "SELECT * FROM cat_almacen WHERE c_cve_almacen IS NOT
NULL"
 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 txt_cve_Almacen = recData.RecordCount
 txt_cve_Almacen.Refresh
 Else
 txt_cve_Almacen = 1
 txt_cve_Almacen.Refresh
 End If
 wspEspacio.BeginTrans

 sSQL = "INSERT INTO cat_almacen(c_cve_almacen,d_des_almacen)
VALUES(" & txt_cve_Almacen & "," & txt_Descripcion & ")"
 dbData.Execute sSQL, dbSQLPassThrough
 wspEspacio.CommitTrans
Call llenar_catalogo
 cmd_grabar.Enabled = False
End If
End Sub

Private Sub cmd_nuevoalmacen_Click()
txt_cve_Almacen = Empty
 txt_Descripcion = Empty
 txt_Descripcion.SetFocus

```

```

cmd_grabar.Enabled = True
End Sub

Private Sub cmd_Salir_Click()
 Unload Me
End Sub


Private Sub Form_Load()
 Call llena_catalogo
End Sub

Private Sub txt_Descripcion_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then cmd_grabar.SetFocus
 If KeyAscii = 8 Then Exit Sub
 Select Case Chr(KeyAscii)
 Case "{", "}", "[", "]", "|", "^", "¿", "?", "¡", "!", "="
 KeyAscii = 0
 Case Else
 KeyAscii = Asc(UCase(Chr(KeyAscii)))
 End Select
End Sub

Private Sub cmd_Salir_Click()
 Unload Me
End Sub

```

Catalogo de Instrumental:

Option Explicit

```
Private Sub cmd_nuevoarticulo_Click()
txt_cve_instrumental = Empty
txt_Descripcion = Empty
txt_Descripcion.SetFocus
cmd_grabar.Enabled = True
End Sub
```

```
Private Sub cmd_salir_Click()
Unload Me
End Sub

Private Sub llena_catalogo()
Screen.MousePointer = vbHourglass
sSQL = "SELECT * FROM cat_instrumental ORDER BY c_cve_articulo"
Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
If Not recData.BOF And Not recData.EOF Then
```

```

recData.MoveLast
Listado.MaxRows = recData.RecordCount
recData.MoveFirst
iRen = 1
Do While Not recData.EOF
Listado.Row = iRen
 Listado.Col = 1
 Listado.Text = recData("c_cve_articulo")
 Listado.Col = 2
 Listado.Text = recData("d_des_articulo")
recData.MoveNext
 iRen = iRen + 1
Loop
End If
Screen.MousePointer = vbdefault
End Sub

Private Sub cmd_Grabar_Click()
If txt_Descripcion <> "" Then
 On Error GoTo Error_Grabando
 sSQL = "SELECT * FROM cat_instrumental WHERE c_cve_articulo IS NOT
NULL"

 Set recData = dbData.OpenRecordset(sSQL, dbOpenSnapshot,
dbSQLPassThrough)
 If Not recData.BOF And Not recData.EOF Then
 recData.MoveLast
 txt_cve_instrumental = recData.RecordCount + 1
 txt_cve_instrumental.Refresh
 Else
 txt_cve_instrumental = 1
 txt_cve_instrumental.Refresh
 End If
 wspEspacio.BeginTrans
 sSQL = "INSERT INTO cat_instrumental(c_cve_articulo,d_des_articulo)
VALUES(" & txt_cve_instrumental & "," & txt_Descripcion & ")"
 dbData.Execute sSQL, dbSQLPassThrough
 wspEspacio.CommitTrans
Call llenar_catalogo
 cmd_grabar.Enabled = False
End If
 Screen.MousePointer = vbdefault
 On Error GoTo 0
 Exit Sub
Error_Grabando:
 If Err.Number <> 0 Then
 Call Mensajes_de_Error("Grabando instrumental")

```

```

End If

End Sub


Private Sub Form_Load()
 Call llena_catalogo
End Sub

Private Sub txt_Descripcion_KeyPress(KeyAscii As Integer)
 If KeyAscii = 13 Then cmd_grabar.SetFocus
 If KeyAscii = 8 Then Exit Sub
 Select Case Chr(KeyAscii)
 Case "{", "}", "[", "]", "|", "^", "¿", "?", "¡", "!", "=", "/", "\", """
 KeyAscii = 0
 Case Else

 KeyAscii = Asc(UCase(Chr(KeyAscii)))
 End Select
End Sub

```

Esta pantalla muestra las opciones de consulta de Solicitudes:

Option Explicit

Private Sub cmd_buscar_Click()

On Error GoTo Error_Grabando

iRen = 1

If SSOption1 Then

```
dbsql = "SELECT CAT_INV_ENTRADAS.CVE_PEDIDO," & _  
" CAT_INV_ENTRADAS.CVE_INSUMO, CAT_INV_ENTRADAS.NOM_INSUMO," &  
& _  
 " CAT_INV_ENTRADAS.CAN_ENTRA,  
CAT_INV_ENTRADAS.FECHA_ENTRA," & _  
 " CAT_INV_ENTRADAS.CVE_SURTE,  
CAT_INV_ENTRADAS.NOM_SURTE," & _  
 " CAT_INV_ENTRADAS.CVE_RECIBE,  
CAT_INV_ENTRADAS.NOM_RECIBE" & _  
" FROM CAT_INV_ENTRADAS"
```

```
Set rsAux = dbData.OpenRecordset(dbsql)  
If Not rsAux.BOF And Not rsAux.EOF Then  
 rsAux.MoveLast  
 msfg_alm_operacion.Rows = rsAux.RecordCount + 1  
 rsAux.MoveFirst  
 Do While Not rsAux.EOF  
 msfg_alm_operacion.Row = iRen  
 msfg_alm_operacion.Col = 1  
 msfg_alm_operacion.Text = rsAux("cve_pedido")  
 msfg_alm_operacion.Col = 2  
 msfg_alm_operacion.Text = rsAux("nom_insumo")  
 msfg_alm_operacion.Col = 3  
 msfg_alm_operacion.Text = rsAux("fecha_entra")  
 msfg_alm_operacion.Col = 4  
 msfg_alm_operacion.Text = rsAux("can_entra")  
 msfg_alm_operacion.Col = 5  
 msfg_alm_operacion.Text = rsAux("nom_surte")  
 msfg_alm_operacion.Col = 6  
 msfg_alm_operacion.Text = rsAux("nom_recibe")  
 msfg_alm_operacion.ColAlignment(6) = 6  
 rsAux.MoveNext  
 iRen = iRen + 1  
 Loop  
End If  
Else  
 If SSOption2 Then
```

```

dbsql = "SELECT CAT_INV_ENTRADAS.CVE_PEDIDO,
CAT_INV_ENTRADAS.CVE_INSUMO," & _
" CAT_INV_ENTRADAS.NOM_INSUMO, CAT_INV_ENTRADAS.CAN_ENTRA," &
-
" CAT_INV_ENTRADAS.FECHA_ENTRA,
CAT_INV_ENTRADAS.CVE_SURTE," & _
" CAT_INV_ENTRADAS.NOM_SURTE,
CAT_INV_ENTRADAS.CVE_RECIBE," & _
" CAT_INV_ENTRADAS.NOM_RECIBE" & _
" FROM CAT_INV_ENTRADAS WHERE
(((CAT_INV_ENTRADAS.FECHA_ENTRA) Between #& Inicio & "# And #&
Final & "#))"

Set rsAux = dbData.OpenRecordset(dbsql)
If Not rsAux.BOF And Not rsAux.EOF Then
 rsAux.MoveLast
 msfg_alm_operacion.Rows = rsAux.RecordCount + 1
 rsAux.MoveFirst
 Do While Not rsAux.EOF
 msfg_alm_operacion.Row = iRen
 msfg_alm_operacion.Col = 1
 msfg_alm_operacion.Text = rsAux("cve_pedido")
 msfg_alm_operacion.Col = 2
 msfg_alm_operacion.Text = rsAux("nom_insumo")
 msfg_alm_operacion.Col = 3
 msfg_alm_operacion.Text = rsAux("fecha_entra")
 msfg_alm_operacion.Col = 4
 msfg_alm_operacion.Text = rsAux("can_entra")
 msfg_alm_operacion.Col = 5
 msfg_alm_operacion.Text = rsAux("nom_surte")
 msfg_alm_operacion.Col = 6
 msfg_alm_operacion.Text = rsAux("nom_recibe")
 msfg_alm_operacion.ColAlignment(6) = 6
 rsAux.MoveNext
 iRen = iRen + 1
 Loop
End If
End If

msfg_alm_operacion.MergeCol(1) = True
msfg_alm_operacion.MergeCol(2) = True
msfg_alm_operacion.MergeCol(3) = True
msfg_alm_operacion.MergeCol(4) = True
msfg_alm_operacion.MergeCol(5) = True
msfg_alm_operacion.MergeCol(6) = True
msfg_alm_operacion.Col = 1
msfg_alm_operacion.ColSel = msfg_alm_operacion.Cols - 1

```

```

 msfg_alm_operacion.Sort = flexSortGenericAscending
cmd_otra.SetFocus
 ssp_Consulta.Visible = False
On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("NO EXITE LA FECHA SOLICITADA")
End If

End Sub

Private Sub cmd_otra_Click()
 msfg_alm_operacion.Rows = 1
End Sub

Private Sub cmd_Regresar_Click()
 cmd_otra.SetFocus
 ssp_Consulta.Visible = False
End Sub

Private Sub cmd_salir_Click()
 Unload Me
End Sub

Private Sub Command1_Click()
 ssp_Consulta.Visible = True
 Inicio = limpia
 Final = limpia
 cmd_buscar.SetFocus
End Sub

```

```

Private Sub Form_Load()
iRen = 1
' **** Encabezados en las columnas fijas y anchura de las columnas *
' ****
msfg_alm_operacion.Rows = iRen + 1
msfg_alm_operacion.ColWidth(0) = 0
msfg_alm_operacion.FixedAlignment(1) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(1) = "Pedido"
msfg_alm_operacion.ColWidth(1) = 800
msfg_alm_operacion.FixedAlignment(2) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(2) = "Insumo"
msfg_alm_operacion.ColWidth(2) = 3500
msfg_alm_operacion.FixedAlignment(3) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(3) = "Fecha Entrada"
msfg_alm_operacion.ColWidth(3) = 1500
msfg_alm_operacion.FixedAlignment(4) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(4) = "Cantidad"
msfg_alm_operacion.ColWidth(4) = 800
msfg_alm_operacion.FixedAlignment(5) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(5) = "Surte"
msfg_alm_operacion.ColWidth(5) = 3000
msfg_alm_operacion.FixedAlignment(6) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(6) = "Recibe"
msfg_alm_operacion.ColWidth(6) = 4000
End Sub

'Private Sub SSOption1_Click(Value As Integer)
'  cmd_buscar.SetFocus
'End Sub

'Private Sub SSOption2_Click(Value As Integer)
'  Inicio.SetFocus
'End Sub

Private Sub inicio_KeyPress(KeyAscii As Integer)
If KeyAscii = 8 Then Exit Sub
If KeyAscii = 13 Then
  inicio_LostFocus
End If
End Sub

```

```


Private Sub inicio_LostFocus()
 If Inicio <> limpia And InStr(1, Inicio, " ") = 0 Then
 If InStr(1, Inicio, " ") > 0 Or Not IsDate(Inicio) Or Mid(Inicio, 4, 2) > 12 Then
 MsgBox "Fecha Incorrecta", 48, At
 Inicio = limpia
 Inicio.SetFocus
 Else
 Final.SetFocus
 End If
 Else
 Final.SetFocus
 End If
End Sub

Private Sub final_KeyPress(KeyAscii As Integer)
 If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 final_LostFocus
 End If
End Sub

Private Sub final_LostFocus()
 If Final <> limpia And InStr(1, Final, " ") = 0 Then
 If InStr(1, Final, " ") > 0 Or Not IsDate(Final) Or Mid(Final, 4, 2) > 12 Then
 MsgBox "Fecha Incorrecta ", 48, At
 Final = limpia
 Final = limpia
 Final.SetFocus
 Else
 cmd_buscar.SetFocus
 End If
 Else
 cmd_buscar.SetFocus
 End If
End Sub

```

Pantalla de consulta de devoluciones:

Option Explicit

```
Private Sub cmd_buscar_Click()
On Error GoTo Error_Grabando
iRen = 1
If SSOption1 Then
 dbsql = "SELECT CAT_INV_ENTRADAS.CVE_PEDIDO, " & _
 " CAT_INV_ENTRADAS.CVE_INSUMO, CAT_INV_ENTRADAS.NOM_INSUMO, " & _
 " CAT_INV_ENTRADAS.CAN_ENTRA,
 CAT_INV_ENTRADAS.FECHA_ENTRA, " & _
 " CAT_INV_ENTRADAS.CVE_SURTE,
 CAT_INV_ENTRADAS.NOM_SURTE, " & _
 " CAT_INV_ENTRADAS.CVE_RECIBE,
 CAT_INV_ENTRADAS.NOM_RECIBE " & _
 " FROM CAT_INV_ENTRADAS"
```

```

Set rsAux = dbData.OpenRecordset(dbsql)
If Not rsAux.BOF And Not rsAux.EOF Then
 rsAux.MoveLast
 msfg_alm_operacion.Rows = rsAux.RecordCount + 1
 rsAux.MoveFirst
 Do While Not rsAux.EOF
 msfg_alm_operacion.Row = iRen
 msfg_alm_operacion.Col = 1
 msfg_alm_operacion.Text = rsAux("cve_pedido")
 msfg_alm_operacion.Col = 2
 msfg_alm_operacion.Text = rsAux("nom_insumo")
 msfg_alm_operacion.Col = 3
 msfg_alm_operacion.Text = rsAux("fecha_entra")
 msfg_alm_operacion.Col = 4
 msfg_alm_operacion.Text = rsAux("can_entra")
 msfg_alm_operacion.Col = 5
 msfg_alm_operacion.Text = rsAux("nom_surte")
 msfg_alm_operacion.Col = 6
 msfg_alm_operacion.Text = rsAux("nom_recibe")
 msfg_alm_operacion.ColAlignment(6) = 6
 rsAux.MoveNext
 iRen = iRen + 1
 Loop

```

```

 End If
 Else

 If SSOption2 Then
 dbsql = "SELECT CAT_INV_ENTRADAS.CVE_PEDIDO,
CAT_INV_ENTRADAS.CVE_INSUMO," &
 " CAT_INV_ENTRADAS.NOM_INSUMO, CAT_INV_ENTRADAS.CAN_ENTRA," &
 -
 " CAT_INV_ENTRADAS.FECHA_ENTRA,
CAT_INV_ENTRADAS.CVE_SURTE," &
 " CAT_INV_ENTRADAS.NOM_SURTE,
CAT_INV_ENTRADAS.CVE_RECIBE," &
 " CAT_INV_ENTRADAS.NOM_RECIBE" &
 " FROM CAT_INV_ENTRADAS WHERE
(((CAT_INV_ENTRADAS.FECHA_ENTRA) Between #" & Inicio & "# And # " &
Final & "#))"
 Set rsAux = dbData.OpenRecordset(dbsql)
 If Not rsAux.BOF And Not rsAux.EOF Then
 rsAux.MoveLast
 msfg_alm_operacion.Rows = rsAux.RecordCount + 1
 rsAux.MoveFirst
 Do While Not rsAux.EOF
 msfg_alm_operacion.Row = iRen
 msfg_alm_operacion.Col = 1
 msfg_alm_operacion.Text = rsAux("cve_pedido")
 msfg_alm_operacion.Col = 2
 msfg_alm_operacion.Text = rsAux("nom_insumo")
 msfg_alm_operacion.Col = 3
 msfg_alm_operacion.Text = rsAux("fecha_entra")
 msfg_alm_operacion.Col = 4
 msfg_alm_operacion.Text = rsAux("can_entra")
 msfg_alm_operacion.Col = 5
 msfg_alm_operacion.Text = rsAux("nom_surte")
 msfg_alm_operacion.Col = 6
 msfg_alm_operacion.Text = rsAux("nom_recibe")
 msfg_alm_operacion.ColAlignment(6) = 6
 rsAux.MoveNext
 iRen = iRen + 1
 Loop
 End If
 End If
 End If

```

```

msfg_alm_operacion.MergeCol(1) = True
msfg_alm_operacion.MergeCol(2) = True
msfg_alm_operacion.MergeCol(3) = True
msfg_alm_operacion.MergeCol(4) = True
msfg_alm_operacion.MergeCol(5) = True
msfg_alm_operacion.MergeCol(6) = True
msfg_alm_operacion.Col = 1
msfg_alm_operacion.ColSel = msfg_alm_operacion.Cols - 1
msfg_alm_operacion.Sort = flexSortGenericAscending
cmd_otra.SetFocus
ssp_Consulta.Visible = False
On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("NO EXITE LA FECHA SOLICITADA")
End If

End Sub

Private Sub cmd_otra_Click()
 msfg_alm_operacion.Rows = 1
End Sub

Private Sub cmd_Regresar_Click()
 cmd_otra.SetFocus
 ssp_Consulta.Visible = False
End Sub

Private Sub cmd_salir_Click()
 Unload Me
End Sub

Private Sub Command1_Click()
ssp_Consulta.Visible = True
Inicio = limpia

```

```

Final = limpia
 cmd_buscar.SetFocus
End Sub

Private Sub Form_Load()
iRen = 1
' **** Encabezados en las columnas fijas y anchura de las columnas *
' ****
msfg_alm_operacion.Rows = iRen + 1
msfg_alm_operacion.ColWidth(0) = 0
msfg_alm_operacion.FixedAlignment(1) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(1) = "Pedido"
msfg_alm_operacion.ColWidth(1) = 800
msfg_alm_operacion.FixedAlignment(2) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(2) = "Insumo"
msfg_alm_operacion.ColWidth(2) = 3500
msfg_alm_operacion.FixedAlignment(3) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(3) = "Fecha Entrada"
msfg_alm_operacion.ColWidth(3) = 1500
msfg_alm_operacion.FixedAlignment(4) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(4) = "Cantidad"
msfg_alm_operacion.ColWidth(4) = 800
msfg_alm_operacion.FixedAlignment(5) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(5) = "Surte"
msfg_alm_operacion.ColWidth(5) = 3000
msfg_alm_operacion.FixedAlignment(6) = flexAlignCenterCenter:
msfg_alm_operacion.TextArray(6) = "Recibe"
msfg_alm_operacion.ColWidth(6) = 4000
End Sub

'Private Sub SSOpt1_Click(Value As Integer)
' cmd_buscar.SetFocus
'End Sub

'Private Sub SSOpt2_Click(Value As Integer)
' Inicio.SetFocus
'End Sub

```

```

Private Sub inicio_KeyPress(KeyAscii As Integer)
 If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 inicio_LostFocus
 End If
End Sub


Private Sub inicio_LostFocus()
 If Inicio <> limpia And InStr(1, Inicio, " ") = 0 Then
 If InStr(1, Inicio, " ") > 0 Or Not IsDate(Inicio) Or Mid(Inicio, 4, 2) > 12 Then
 MsgBox "Fecha Incorrecta", 48, At
 Inicio = limpia
 Inicio.SetFocus
 Else
 Final.SetFocus
 End If
 Else
 Final.SetFocus
 End If
End Sub

Private Sub final_KeyPress(KeyAscii As Integer)
 If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 final_LostFocus
 End If
End Sub

Private Sub final_LostFocus()
 If Final <> limpia And InStr(1, Final, " ") = 0 Then
 If InStr(1, Final, " ") > 0 Or Not IsDate(Final) Or Mid(Final, 4, 2) > 12 Then
 MsgBox "Fecha Incorrecta ", 48, At
 Final = limpia
 Final = limpia
 Final.SetFocus
 Else
 cmd_buscar.SetFocus
 End If
 Else
 cmd_buscar.SetFocus
 End If
End Sub

```

Pantalla de consulta de salidas de instrumental

Option Explicit

```
Private Sub cmd_buscar_Click()
```

```
On Error GoTo Error_Grabando
```

```
iRen = 1
```

```
If SSOption1 Then
```

```
 dbsql = "SELECT CAT_INV_SALIDAS.CVE_PEDIDO," & _  
 " CAT_INV_SALIDAS.CVE_INSUMO, CAT_INV_SALIDAS.NOM_INSUMO," & _  
 " CAT_INV_SALIDAS.CAN_SALE,  
 CAT_INV_SALIDAS.FECHA_SALE," & _  
 " CAT_INV_SALIDAS.CVE_ENTREGA,  
 CAT_INV_SALIDAS.NOM_ENTREGA," & _  
 " CAT_INV_SALIDAS.OBSERVACIONES" & _
```

```

" FROM CAT_INV_SALIDAS"

dbsql = "SELECT CAT_INV_DEVOLUCIONES.CVE_PEDIDO," & _
 " CAT_INV_DEVOLUCIONES.CVE_INSUMO," & _
 " CAT_INV_DEVOLUCIONES.NOM_INSUMO," & _
 " CAT_INV_DEVOLUCIONES.CAN_ENTRA," & _
 " CAT_INV_DEVOLUCIONES.FECHA_ENTRA," & _
 " CAT_INV_DEVOLUCIONES.NOM_RECIBE," & _
 " CAT_INV_DEVOLUCIONES.NOM_DEVUELVE," & _
 " CAT_INV_DEVOLUCIONES.NOM_AREA " & _
 " FROM CAT_INV_DEVOLUCIONES"

Set rsAux = dbData.OpenRecordset(dbsql)
If Not rsAux.BOF And Not rsAux.EOF Then
 rsAux.MoveLast
 msfg_alm_operacion.Rows = rsAux.RecordCount + 1
 rsAux.MoveFirst
 Do While Not rsAux.EOF
 msfg_alm_operacion.Row = iRen
 msfg_alm_operacion.Col = 1
 msfg_alm_operacion.Text = rsAux("cve_pedido")
 msfg_alm_operacion.Col = 2
 msfg_alm_operacion.Text = rsAux("nom_insumo")
 msfg_alm_operacion.Col = 3
 msfg_alm_operacion.Text = rsAux("fecha_sale")
 msfg_alm_operacion.Col = 4
 msfg_alm_operacion.Text = rsAux("can_sale")
 msfg_alm_operacion.Col = 5
 msfg_alm_operacion.Text = rsAux("nom_entrega")
 msfg_alm_operacion.ColAlignment(5) = 5
 rsAux.MoveNext
 iRen = iRen + 1
 Loop
End If
Else
 If SSOption2 Then

 dbsql = "SELECT CAT_INV_DEVOLUCIONES.CVE_PEDIDO," & _
 " CAT_INV_DEVOLUCIONES.CVE_INSUMO," & _
 " CAT_INV_DEVOLUCIONES.NOM_INSUMO," & _
 " CAT_INV_DEVOLUCIONES.CAN_ENTRA," & _
 " CAT_INV_DEVOLUCIONES.FECHA_ENTRA," & _
 " CAT_INV_DEVOLUCIONES.NOM_RECIBE," & _
 " CAT_INV_DEVOLUCIONES.NOM_DEVUELVE," & _

```

```

" CAT_INV_DEVOLUCIONES.NOM_AREA " &
 " FROM CAT_INV_SALIDAS WHERE
((CAT_INV_SALIDAS.FECHA_SALE) Between #& Inicio & "# And #& Final &
" #))"
 Set rsAux = dbData.OpenRecordset(dbsql)
 If Not rsAux.BOF And Not rsAux.EOF Then
 rsAux.MoveLast
 msfg_alm_operacion.Rows = rsAux.RecordCount + 1
 rsAux.MoveFirst
 Do While Not rsAux.EOF
 msfg_alm_operacion.Row = iRen
 msfg_alm_operacion.Col = 1
 msfg_alm_operacion.Text = rsAux("cve_pedido")
 msfg_alm_operacion.Col = 2
 msfg_alm_operacion.Text = rsAux("nom_insumo")
 msfg_alm_operacion.Col = 3
 msfg_alm_operacion.Text = rsAux("fecha_sale")
 msfg_alm_operacion.Col = 4
 msfg_alm_operacion.Text = rsAux("can_sale")
 msfg_alm_operacion.Col = 5
 msfg_alm_operacion.Text = rsAux("nom_entrega")
 msfg_alm_operacion.ColAlignment(5) = 5
 rsAux.MoveNext
 iRen = iRen + 1
 Loop
 End If
End If
End If
msfg_alm_operacion.MergeCol(1) = True
msfg_alm_operacion.MergeCol(2) = True
msfg_alm_operacion.MergeCol(3) = True
msfg_alm_operacion.MergeCol(4) = True
msfg_alm_operacion.MergeCol(5) = True
msfg_alm_operacion.Col = 1
msfg_alm_operacion.ColSel = msfg_alm_operacion.Cols - 1
msfg_alm_operacion.Sort = flexSortGenericAscending
cmd_otra.SetFocus
ssp_Consulta.Visible = False
On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then
 Call Mensajes_de_Error("NO EXITE LA FECHA SOLICITADA")
End If

```

```

End Sub
Private Sub cmd_otra_Click()
 msfg_alm_operacion.Rows = 1
End Sub

Private Sub cmd_Regresar_Click()
 cmd_otra.SetFocus
 ssp_Consulta.Visible = False
End Sub

Private Sub cmd_salir_Click()
 Unload Me
End Sub

Private Sub Command1_Click()
 ssp_Consulta.Visible = True
 Inicio = limpia
 Final = limpia
 cmd_buscar.SetFocus
End Sub

Private Sub Form_Load()
 iRen = 1
 ' **** Encabezados en las columnas fijas y anchura de las columnas *
 ' ****
 msfg_alm_operacion.Rows = iRen + 1
 msfg_alm_operacion.ColWidth(0) = 0
 msfg_alm_operacion.FixedAlignment(1) = flexAlignCenterCenter:
 msfg_alm_operacion.TextArray(1) = "Pedido"
 msfg_alm_operacion.ColWidth(1) = 800
 msfg_alm_operacion.FixedAlignment(2) = flexAlignCenterCenter:
 msfg_alm_operacion.TextArray(2) = "Insumo"
 msfg_alm_operacion.ColWidth(2) = 3500
 msfg_alm_operacion.FixedAlignment(3) = flexAlignCenterCenter:
 msfg_alm_operacion.TextArray(3) = "Fecha de Salida"
 msfg_alm_operacion.ColWidth(3) = 1500
 msfg_alm_operacion.FixedAlignment(4) = flexAlignCenterCenter:
 msfg_alm_operacion.TextArray(4) = "Cantidad"
 msfg_alm_operacion.ColWidth(4) = 800

```

```

 msfg_alm_operacion.FixedAlignment(5) = flexAlignCenterCenter:
 msfg_alm_operacion.TextArray(5) = "Persona que Entrega"
 msfg_alm_operacion.ColWidth(5) = 4500
End Sub

'Private Sub SSOption1_Click(Value As Integer)
' cmd_buscar.SetFocus
'End Sub

'Private Sub SSOption2_Click(Value As Integer)
' Inicio.SetFocus
'End Sub

Private Sub inicio_KeyPress(KeyAscii As Integer)
 If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 inicio_LostFocus
 End If
End Sub

Private Sub inicio_LostFocus()
 If Inicio <> limpia And InStr(1, Inicio, " ") = 0 Then
 If InStr(1, Inicio, " ") > 0 Or Not IsDate(Inicio) Or Mid(Inicio, 4, 2) > 12 Then
 MsgBox "Fecha Incorrecta", 48, At
 Inicio = limpia
 Inicio.SetFocus
 Else
 Final.SetFocus
 End If
 Else
 Final.SetFocus
 End If
End Sub

Private Sub final_KeyPress(KeyAscii As Integer)
 If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 final_LostFocus
 End If
End Sub


```

```

Private Sub final_LostFocus()
 If Final <> limpia And InStr(1, Final, " ") = 0 Then
 If InStr(1, Final, " ") > 0 Or Not IsDate(Final) Or Mid(Final, 4, 2) > 12 Then
 MsgBox "Fecha Incorrecta ", 48, At
 Final = limpia
 Final = limpia
 Final.SetFocus
 Else
 cmd_buscar.SetFocus
 End If
 Else
 cmd_buscar.SetFocus
 End If
End Sub

```

Pantalla de consulta de consumo por almacén:

Option Explicit

```
Private Sub cbo_almacen_Click()
 If cbo_almacen <> "" Then
 cmd_consulta.SetFocus
 End If
End Sub

Private Sub cmd_buscar_Click()
 iRen = 1
 If SSOption1 Then
 If cbo_almacen <> "" Then

 sSQL = "SELECT cat_articulos.d_des_articulo, mm_inv_articulos.d_nom_articulo,"
 & _
 "mm_inv_gral.n_cantidad " & _
 "FROM mm_inv_articulos INNER JOIN (mm_inv_gral INNER JOIN cat_articulos "
 & _
 "ON mm_inv_gral.c_cve_articulo = cat_articulos.c_cve_articulo) ON "
 & _
 "(mm_inv_articulos.c_num_articulo = mm_inv_gral.c_num_articulo)
 AND " & _
 "(mm_inv_articulos.c_cve_articulo = cat_articulos.c_cve_articulo)"
 '
 Set rsData = dbData.OpenRecordset(sSQL)
 If Not rsData.BOF And Not rsData.EOF Then
 rsData.MoveLast
 msfg_alm_sistemas.Rows = rsData.RecordCount + 1
 rsData.MoveFirst
 Do While Not rsData.EOF
 msfg_alm_sistemas.Row = iRen
 msfg_alm_sistemas.Col = 1
 msfg_alm_sistemas.Text = rsData("d_des_articulo")
 msfg_alm_sistemas.Col = 2
 msfg_alm_sistemas.Text = rsData("d_nom_articulo")
 msfg_alm_sistemas.Col = 3
 msfg_alm_sistemas.ColAlignment(3) = 3
 msfg_alm_sistemas.Text = rsData("n_cantidad")
 rsData.MoveNext
 iRen = iRen + 1
 Loop
 End If
 End If
 End If
End Sub
```

```

 End If
ElseIf SSOption2 Then
 If cbo_almacen <> "" Then
sSQL = "SELECT cat_articulos.d_des_articulo, mm_inv_articulos.d_nom_articulo,"
& _
 "mm_inv_gral.n_cantidad" & _
"FROM mm_inv_articulos INNER JOIN (mm_inv_gral INNER JOIN cat_articulos "
& _
 "ON mm_inv_gral.c_cve_articulo = cat_articulos.c_cve_articulo) ON "
& _
 "(mm_inv_articulos.c_num_articulo = mm_inv_gral.c_num_articulo)"
AND " & _
"(mm_inv_articulos.c_cve_articulo = cat_articulos.c_cve_articulo)"

```

```

Set rsData = dbData.OpenRecordset(sSQL)
If Not rsData.BOF And Not rsData.EOF Then
 rsData.MoveLast
 msfg_alm_sistemas.Rows = rsData.RecordCount + 1
 rsData.MoveFirst
 Do While Not rsData.EOF
 msfg_alm_sistemas.Row = iRen
 msfg_alm_sistemas.Col = 1
 msfg_alm_sistemas.Text = rsData("d_des_articulo")
 msfg_alm_sistemas.Col = 2
 msfg_alm_sistemas.Text = rsData("d_nom_articulo")
 msfg_alm_sistemas.Col = 3
 msfg_alm_sistemas.ColAlignment(3) = 3
 msfg_alm_sistemas.Text = rsData("n_cantidad")
 rsData.MoveNext
 iRen = iRen + 1
 Loop
End If
End If
End If
msfg_alm_sistemas.MergeCol(1) = True
msfg_alm_sistemas.MergeCol(2) = True
msfg_alm_sistemas.MergeCol(3) = True
msfg_alm_sistemas.Col = 1
msfg_alm_sistemas.ColSel = msfg_alm_sistemas.Cols - 1
msfg_alm_sistemas.Sort = flexSortGenericAscending
cmd_otra.SetFocus
ssp_Consulta.Visible = False

```

```
End Sub
```

```
Private Sub cmd_consulta_Click()
 ssp_Consulta.Visible = True
 Inicio = limpia
 Final = limpia
 cmd_buscar.SetFocus
End Sub
```

```
Private Sub cmd_otra_Click()
 msfg_alm_sistemas.Rows = 1
End Sub
```

```
Private Sub cmd_Regresar_Click()
 cmd_otra.SetFocus
 ssp_Consulta.Visible = False
End Sub
```

```
Private Sub cmd_salir_Click()
 Unload Me
End Sub
```

```
Private Sub Form_Load()
 ' rutina de error
 sSQL = "SELECT * FROM cat_almacen ORDER BY c_cve_almacen"
 Set rsData = dbData.OpenRecordset(sSQL)
 If rsData.RecordCount > 0 Then
 Do While Not rsData.EOF
 cbo_almacen.AddItem rsData("d_des_almacen") & String(30 - Len(rsData("d_des_almacen")), ".") & rsData("c_cve_almacen")
 rsData.MoveNext
 Loop
 End If
 sSQL = "SELECT * FROM cat_almacen ORDER BY c_cve_almacen"
 Set rsData = dbData.OpenRecordset(sSQL)
 If rsData.RecordCount > 0 Then
 Do While Not rsData.EOF
 cbo_almacen.AddItem rsData("d_des_almacen") & String(100 - Len(rsData("d_des_almacen")), ".") & rsData("c_cve_almacen")
 rsData.MoveNext
 Loop
 End If
 If iAlmacen > 1 Then
```

```

cbo_almacen.Enabled = False
 cbo_almacen = Busca_Almacen(iAlmacen)
End If
iRen = 1

' **** Encabezados en las columnas fijas y anchura de las columnas *
' **** Encabezados en las columnas fijas y anchura de las columnas *

msfg_alm_sistemas.Rows = iRen + 1
msfg_alm_sistemas.ColWidth(0) = 0
msfg_alm_sistemas.FixedAlignment(1) = flexAlignCenterCenter:
msfg_alm_sistemas.TextArray(1) = "Artículo"
msfg_alm_sistemas.ColWidth(1) = 2800
msfg_alm_sistemas.FixedAlignment(2) = flexAlignCenterCenter:
msfg_alm_sistemas.TextArray(2) = "Descripción"
msfg_alm_sistemas.ColWidth(2) = 6000
msfg_alm_sistemas.FixedAlignment(3) = flexAlignCenterCenter:
msfg_alm_sistemas.TextArray(3) = "Cantidad"
msfg_alm_sistemas.ColWidth(3) = 1000
End Sub

```

```

'Private Sub SSOpt1_Click(Value As Integer)
' cmd_buscar.SetFocus
'End Sub
'


'Private Sub SSOpt2_Click(Value As Integer)
' Inicio.SetFocus
'End Sub

```

FASES DE DESARROLLO CARACTERISTICAS DEL SISTEMA

- PANTALLAS PRINCIPALES DE REPORTES Y CODIGO**

Esta pantalla muestra los reportes en forma general y por periodo de los registros capturados:

Código a utilizar en esta pantalla:

```
Private Sub Command1_Click()
Unload Me
End Sub

Private Sub Command2_Click()
dbsql = " select * From cat_inv_devoluciones "
Set rsAux = dbData.OpenRecordset(dbsql)
rsAux.MoveLast
If rsAux.RecordCount = 0 Then

INICIO = 1
 INICIO.Refresh
End If
INICIO = " __/__/__"
FINAL = " __/__/__"

 INICIO.SetFocus
End Sub

Private Sub final_KeyPress(KeyAscii As Integer)
If KeyAscii = 8 Then Exit Sub
 If KeyAscii = 13 Then
 final_LostFocus
 End If
End Sub

Private Sub final_LostFocus()
If FINAL <> limpia And InStr(1, FINAL, " ") = 0 Then
 If InStr(1, FINAL, " ") > 0 Or Not IsDate(FINAL) Or Mid(FINAL, 4, 2) > 12 Then
 MsgBox "Fecha Incorrecta ", 48, At
 FINAL = limpia
 FINAL = limpia
 FINAL.SetFocus
 Else
 imprime1.SetFocus
 End If
Else
 imprime1.SetFocus
End If
End Sub

Private Sub IMPRIME_Click()
If Option1(0).Value = True Then
REP_ENTRADA.ReportFileName = "C:\AALMACEN\REPORTES\ENTRADA1.rpt"
REP_ENTRADA.SelectionFormula = "
```

```

 REP_ENTRADA.Action = 1
 End If

 IMPRIME.SetFocus

 If Option2(1).Value = True Then
 REP_ENTRADA.ReportFileName = "C:\AALMACEN\REPORTES\SALidas.rpt"
 REP_ENTRADA.SelectionFormula = ""
 REP_ENTRADA.Action = 1
 End If
 IMPRIME.SetFocus
 If Option3(2).Value = True Then
 REP_ENTRADA.ReportFileName =
 "C:\AALMACEN\REPORTES\DEVOLUCIONES.rpt"
 REP_ENTRADA.SelectionFormula = ""
 REP_ENTRADA.Action = 1
 End If
 IMPRIME.SetFocus
 End Sub
 Private Sub imprime1_Click()
 Dim entrada As String
 Dim salidas
 If Option4.Value = True Then
 If INICIO <> " / / " Then
 If IsDate(INICIO) And IsDate(FINAL) Then
 dbsql = "SELECT CAT_INV_ENTRADAS.CVE_PEDIDO,
 CAT_INV_ENTRADAS.CVE_INSUMO, " &
 " CAT_INV_ENTRADAS.NOM_INSUMO,
 CAT_INV_ENTRADAS.CAN_ENTRA, " &
 " CAT_INV_ENTRADAS.FECHA_ENTRA,
 CAT_INV_ENTRADAS.CVE_SURTE, " &
 " CAT_INV_ENTRADAS.NOM_SURTE,
 CAT_INV_ENTRADAS.CVE_RECIBE, " &
 " CAT_INV_ENTRADAS.NOM_RECIBE" &
 " FROM CAT_INV_ENTRADAS WHERE
 (((CAT_INV_ENTRADAS.FECHA_ENTRA) Between " & INICIO & " And " &
 FINAL & " ))"
 ENTRADAN.ReportFileName =
 "C:\AALMACEN\REPORTES\entrada1.rpt"
 ENTRADAN.SelectionFormula =
 "{CAT_INV_ENTRADAS.FECHA_ENTRA}>=Date(" &
 Mid(INICIO, 7, 4) & "," & Mid(INICIO, 4, 2) & "," & _
 Mid(INICIO, 1, 2) & ") AND
 {CAT_INV_ENTRADAS.FECHA_ENTRA}<=Date(" &
 Mid(FINAL, 7, 4) & "," & Mid(FINAL, 4, 2) & "," & _
 Mid(FINAL, 1, 2) & ")"
 ENTRADAN.Action = 1
 End Sub

```

```

 End If
 End If
End If

If Option5.Value = True Then
 If INICIO <> " / / " Then
 If IsDate(INICIO) And IsDate(FINAL) Then
 ENTRADAN.ReportFileName =
 "C:\AALMACEN\REPORTES\salidas.rpt"
 ENTRADAN.SelectionFormula =
 "{CAT_INV_SALIDAS.FECHA_SALE}>=Date(" &
 Mid(INICIO, 7, 4) & "," & Mid(INICIO, 4, 2) & "," & _
 Mid(INICIO, 1, 2) & ") AND
 {CAT_INV_SALIDAS.FECHA_SALE}<=Date(" &
 Mid(FINAL, 7, 4) & "," & Mid(FINAL, 4, 2) & "," & _
 Mid(FINAL, 1, 2) & ")"
 ENTRADAN.Action = 1

 End If
 End If
End If

If Option6.Value = True Then
 If INICIO <> " / / " Then
 If IsDate(INICIO) And IsDate(FINAL) Then
 ENTRADAN.ReportFileName =
 "C:\AALMACEN\REPORTES\DEVOLUCIONES.rpt"
 ENTRADAN.SelectionFormula =
 "{CAT_INV_DEVOLUCIONES.FECHA_ENTRA}>=Date(" &
 Mid(INICIO, 7, 4) & "," & Mid(INICIO, 4, 2) & "," & _
 Mid(INICIO, 1, 2) & ") AND
 {CAT_INV_DEVOLUCIONES.FECHA_ENTRA}<=Date(" &
 Mid(FINAL, 7, 4) & "," & Mid(FINAL, 4, 2) & "," & _
 Mid(FINAL, 1, 2) & ")"
 ENTRADAN.Action = 1

 End If
 End If
End If
Option4.SetFocus
End Sub
Private Sub inicio_KeyPress(KeyAscii As Integer)
If KeyAscii = 8 Then Exit Sub

```

```

If KeyAscii = 13 Then
 inicio_LostFocus
End If
End Sub
Private Sub inicio_LostFocus()

On Error GoTo Error_Grabando
If INICIO <> limpia And InStr(1, INICIO, " ") = 0 Then
If InStr(1, INICIO, " ") > 0 Or Not IsDate(INICIO) Or Mid(INICIO, 4, 2) > 12 Then
MsgBox "Fecha Incorrecta", 48, At
 INICIO = limpia
INICIO.SetFocus
Else
 FINAL.SetFocus
End If
Else
 FINAL.SetFocus
End If

On Error GoTo 0
Exit Sub
Error_Grabando:
If Err.Number <> 0 Then
Call Mensajes_de_Error("NO EXITE LA FECHA SOLICITADA")
End If

End Sub

Private Sub Option4_Click()
INICIO.SetFocus
End Sub


Private Sub Option5_Click()
INICIO.SetFocus
End Sub

Private Sub Option6_Click()
INICIO.SetFocus
End Sub

```

FASES DE DESARROLLO CARACTERISTICAS DEL SISTEMA

- PANTALLA DE AYUDA EN SOPORTE
- TECNICO.

2.3.6.- PRUEBAS DEL SISTEMA OBJETIVOS Y PUNTOS A CONSIDERAR.

El presente sistema tiene la finalidad de funcionar a corto plazo, motivo por el cual se hace presente llevar a cabo las pruebas necesarias para su funcionamiento y estas para dicho proyecto, se especificaron en “pruebas de corrida” y “en partalelo”, es decir con una función operatorio actual y el nuevo proyecto.

2.3.7.- INSTALACIÓN:

El nuevo proyecto se puede instalar en cuanto sea necesario, siempre y cuando le de un visto bueno el responsable de la organización, para ponerlo en operación.

2.3.8.- MANTENIMIENTO:

Preventivo.

El mantenimiento será destinado a prevenir cualquier eventualidad que pueda aparecer tanto en hardware como en software, que refiera el Sistema.

Conclusiones:

Referente al desarrollo del presente sistema, se determina que cualquier cambio en el ámbito sistemático de un proceso es relevante, ya que se obtendrán beneficios que permitirán tener un mejor funcionamiento de las actividades correspondientes a la labor en Protección Civil, manifestando un saludable clima de actividades laborales.

Bibliografía.

Metodología de la programación

Algoritmos, diagramas de flujo y programas
Osvaldo Cairo
Editorial Alfaomega.

Oracle 9i Programación pl/sql

Desarrolle potentes aplicaciones pl/sql
Scout Urman
Autor de títulos Oracle 8
Programación pl/sql y oracle 8
Mc Graw Hill

Iniciación al método del camino crítico

Agustín Montaño
Trillas.

Diseño de la base de datos relacionales

Adoración de Miguel
Mario Piattini
Esperanza Marcos
Alfaomega

Java 2

Curso de programación
Francisco Javier Ceballos
Alfa omega

Vba con office 2000

Peter monadjemi
Alfaomega

Programación en algoritmos, estructuras de datos y objetos

ANSI/iso c++
C frente a c ++
Luis Joyanes Aguilar
Mc graw hill

Circuitos lógicos

Teoría y técnica
A. Paz Huguet
Edit. Cedel

Fundamentos de Informática

Luís a. Ureña
Antonio M. Sánchez Maria t. Martín José M. Mantas