

1

2

Preguntas detonadoras

- ❑ ¿Cuáles son los controles visuales más comunes en una aplicación? ¿Cómo se utilizan?
- ❑ ¿Cómo identificar el control visual más recomendado para capturar un dato?
- ❑ ¿Cómo desplegar valores de los datos para que el usuario los interprete y entienda perfectamente?

3

3

Controles visuales

- Botón:** Ejecuta un conjunto de Sentencias cuando se oprime
- CheckBox:** Se utiliza para seleccionar varias opciones de un conjunto
- Etiqueta:** Muestra un mensaje fijo En la forma
- Lista:** Muestra una cuadro con una lista de mensajes
- RadioBotón:** Se utiliza para seleccionar Sólo una opción de un conjunto
- Cuadro de Texto:** Se utiliza para introducir o mostrar datos

4

4

TextBox

- Se usa para capturar datos libremente
- Para ver su contenido se usa:
 - `textBox1.Text`
- Siempre es de tipo string
- Si requiere otro tipo de dato, es necesario usar `Parse()`
 - ```
int x =
int.Parse(textBox1.Text);
```
- Para limpiar su contenido:
  - `textBox1.Clear()`;


5

5

## No se recomienda el TextBox para...

- Capturar datos booleanos como...
  - *¿Tiene seguro de vida?*
  - *¿Asistió al simposium?*
  - *¿Recibió el curso de capacitación?*
- Este tipo de preguntas o datos tienen como respuesta **Sí** o **No** (tipo de dato lógico o booleano)
- Es mejor usar controles de tipo **CheckBox**


6

6

## No se recomienda el TextBox para...

- Capturar datos de fechas como...
  - *Fecha de nacimiento de una persona*
- Este tipo de preguntas o datos tienen como respuesta un valor de tipo **DateTime**
- Es mejor usar controles de tipo **DateTimePicker**


7

## No se recomienda el TextBox para...

- Capturar datos de opción múltiple (escoger un valor de un rango definido) como...
  - *Sexo de una persona*
  - *Carrera que estudia en el Tec*
  - *Cursos que ha impartido*
- Es mejor usar controles de tipo **RadioButton**, **ComboBox** o **CheckBox**


8

## No se recomienda el TextBox para...

- Capturar datos calculables como...
  - El Subtotal, IVA y el total de una factura
  - La edad de una persona (calculable a partir de su fecha de nacimiento)
- Es mejor usar mostrar estos datos con un TextBox de solo lectura (propiedad `ReadOnly`).

Datos de la factura

| | |
|----------|--------|
| SubTotal | 500.00 |
| 10% IVA  | 50.00  |
| Total | 550.00 |

Fecha de nacimiento

Monday , March 26, 2018

Edad 2

9

## CheckBox

- Permite seleccionar varias opciones
- Tome en cuenta que el usuario puede seleccionar:
  - Ninguna opción
  - Solamente una
  - Varias
  - Todas las opciones
- Se recomienda para capturar datos booleanos

Ejemplo

Dato

Inscrito al Simposium

Inscrito al Taller

checkBox1

checkBox2

10

## No se recomienda el CheckBox para...

- Concatenar valores de las selecciones del usuario como...
  - *Los cursos impartidos por un profesor escogidos de un grupo de opciones disponibles*
- Es mejor un dato booleano por cada curso impartido
- No sería posible identificar si se impartió un curso en particular o de manera individual


Cursos impartidos

Fundamentos de Programación

Programación Orientada a Objetos

Estructura de Datos

11

11

## Diseño NO recomendable para un CheckBox


Diseño NO recomendable


Cursos impartidos

Fundamentos de Programación

Programación Orientada a Objetos

Estructura de Datos

Capturar

Cursos impartidos

Fundamentos de Programación-Estructura de Datos

OK

12

12

### Diseño NO recomendable para un CheckBox

**Profesor**

- \_strCursosImpartidos: string

+ CursosImpartidos { get; set; } : string

Diseño NO recomendable

```
string strCursosImpartidos = "";
if (chkFundamentosDeProgramacion.Checked)
 strCursosImpartidos += chkFundamentosDeProgramacion.Text;
if (chkProgOrientadaAObjetos.Checked)
 strCursosImpartidos += "-" + chkProgOrientadaAObjetos.Text;
if (chkEstructurasDeDatos.Checked)
 strCursosImpartidos += "-" + chkEstructurasDeDatos.Text;
MessageBox.Show(strCursosImpartidos, "Cursos impartidos");
```

13

### Diseño NO recomendable para un CheckBox

**Profesor**

- \_strCursosImpartidos: string

+ CursosImpartidos { get; set; } : string

Diseño NO recomendable

- No se recomienda concatenar las opciones seleccionadas
- Con este diseño no sería posible identificar si se impartió un curso de manera individual

14

## Diseño recomendable para un CheckBox

**Profesor**

---

- \_blnImpartioFundamentosDeProgramacion: bool  
- \_blnImpartioProgOrientadaAObjetos: bool  
- \_blnImpartioEstructurasDeDatos: bool

---

+ ImpartioFundamentosDeProgramacion { get; set; } : bool  
+ ImpartioProgOrientadaAObjetos { get; set; } : bool  
+ ImpartioEstructurasDeDatos { get; set; } : bool

Diseño recomendable

```
private void btnCapturar_Click(object sender, EventArgs e)
{
 Profesor miProfesor = new Profesor();

 miProfesor.ImpartioFundamentosDeProgramacion =
chkFundamentosDeProgramacion.Checked;
 miProfesor.ImpartioProgOrientadaAObjetos =
chkProgOrientadaAObjetos.Checked;
 miProfesor.ImpartioEstructurasDeDatos =
chkEstructurasDeDatos.Checked;
}
```

Almacenamiento individual de cada curso del profesor

15

## Errores comunes al usar CheckBox

- **No se recomienda usar varios checkboxes para datos de tipo booleano**
  - *Al capturar un dato booleano se debe colocar solamente 1 checkBox*
- El usuario pudiera no seleccionar ninguna opción
- **El usuario pudiera seleccionar todas las opciones**

Viene con receta

Si
  No

✘

Viene con receta

Si
  No

✘

Viene con receta

✔

16


## Errores comunes al usar CheckBox

- No se recomienda capturar el sexo mediante checkBoxes
- El usuario pudiera no seleccionar ninguna opción
- El usuario pudiera seleccionar todas las opciones
- Se recomiendan radioButton

Solamente acepta una opción

17

17

## RadioButton

radioButton1

radioButton2

No recomendable

Sexo de la persona

- **Permite seleccionar sólo una opción**
- **Siempre debe estar seleccionada una opción**
- **Se utiliza para datos de opción única**

18

18

## No se recomienda el RadioButton para...

- Capturar datos en los que el usuario pudiera escoger varios valores al mismo tiempo
  - *Los cursos impartidos por un profesor escogidos de un grupo de opciones disponibles*
- Escoger solamente un dato cuando son demasiadas opciones porque ocupan mucho espacio de la forma (es más recomendable un **ComboBox**)

Camera que estudia

- Arquitectura
- Ing. Civil
- Ing. Mecánica
- Ing. Electrónica
- Ing. Mecatrónica
- Ing. en Sistemas Computacionales
- Ing. Industrial


19

19

## ComboBox

- Permite seleccionar **sólo una opción** de una lista desplegable

Ejemplo

Dato:  Capturar

Inscripciones

Inscrito al Simposium

Inscrito al Taller

Masculino

Femenino

Arquitectura

Civil

Eléctrica

Industrial

Mecánica

Sistemas

comboBox1


```
MessageBox.Show(comboBox1.Text);
```

20

20

## DataGridView

- Muestra un conjunto de datos de tipo **string**
- Es semejante a un arreglo bidimensional (matriz)


- Para crear las columnas:

```
dataGridView1.Columns.Add("Columna 0", "Columna 0");
dataGridView1.Columns.Add("Columna 1", "Columna 1");
dataGridView1.Columns.Add("Columna 2", "Columna 2");
```

21

## Propiedades de un DataGridView

Permitir agregar renglones

Permitir borrar columnas

Ancho de columna automático


22

## Ajustando las propiedades del DataGridView

```
// No permitir agregar ni eliminar renglones
dataGridView1.AllowUserToAddRows = false;
dataGridView1.AllowUserToDeleteRows = false;

// Autoajustar el ancho de las columnas
dataGridView1.AutoSizeColumnsMode =
DataGridViewAutoSizeColumnsMode.Fill;

// Seleccionar un renglón completo al hacer click
dataGridView1.SelectionMode =
DataGridViewSelectionMode.FullRowSelect;
```

23

23

## Ajustando las propiedades del DataGridView

```
// No se permite seleccionar varios
renglones
dataGridView1.MultiSelect = false;

// Modo de solo lectura
dataGridView1.ReadOnly = true;
```

24

24

## ¿Cómo pasar los datos de un renglón de un dataGridView a los textBoxes?

- Hacer doble click en el dataGridView para abrir el método CellClick()

```
private void dataGridView1_CellClick(object sender, DataGridViewCellEventArgs e)
{
 . . .
}
```

- Establecer la propiedad para seleccionar solamente un renglón del dataGridView

```
// Seleccionar un renglón completo al hacer click
dataGridView1.SelectionMode = DataGridViewSelectionMode.FullRowSelect;
// No se permite seleccionar varios renglones
dataGridView1.MultiSelect = false;
```

25

25

## ¿Cómo seleccionar un renglón de un dataGridView?

```
// Declaración y creación de un objeto local
Auto miAuto = new Auto();

// Verificar si se seleccionó un renglón del dataGridView1
if (dataGridView1.CurrentRow == null)
{
 MessageBox.Show("Seleccione un auto de la lista");
 return;
}

// Obtiene las placas del auto seleccionado
miAuto.Placas = dataGridView1.CurrentRow.Cells[0].Value.ToString();
miAuto.Marca = dataGridView1.CurrentRow.Cells[1].Value.ToString();
miAuto.Modelo = dataGridView1.CurrentRow.Cells[2].Value.ToString();
```

26

26

## No se recomienda en DataGridView...

- **Mostrar valores true o false en datos booleanos como...**
  - *¿El empleado tiene seguro de vida?*
  - *¿El empleado está capacitado?*
- El usuario no podría interpretar estos valores
- **Mostrar imágenes o fotografías en las celdas (no aparecen legibles y no se aprecian)**

27

27

## No se recomienda en DataGridView

Datos del empleado

Nombre: Pedro

Grupo: A Fecha nacimiento: Wednesday, May 08, 1985 Edad: 34

Sueldo: 1234

Condiciones de trabajo:  Seguro de vida  Capacitado

Sexo:  Masculino  Femenino

Grado máximo estudios: Maestría

Capturar

| | Nombre | Grupo | Fecha nacimiento | Edad | Sueldo | Seguro vida | Capacitado | Sexo | Grado máx. estudios |
|---|--------|-------|------------------|------|------------|-------------|------------|-----------|---------------------|
| ▶ | Luis | B | 3/8/2008 | 12 | \$0.00 | True | False | Masculino | Primaria |
| | Pedro  | A | 5/8/1985 | 34 | \$1,234.00 | True | True | Masculino | Maestría |
| * | | | | | | | | | |

**No recomendable**

28

28

## PictureBox

- Este control permite colocar una imagen en una forma


pictureBox  
(picFoto)

Button  
(btnCargarFoto)

29

29

## Código del botón para seleccionar la imagen

```
private void btnCargarFoto_Click(object sender, EventArgs e)
{
 string strNombreArchivo=CargarImagen();

 if(strNombreArchivo != null)
 MostrarImagen(strNombreArchivo);
}
```

30

30

## Método para seleccionar el archivo con la imagen

```
private string CargarImagen()
{
 string strNombreArchivo = null;

 // Declaración de variable para seleccionar el archivo
 OpenFileDialog miArchivoFoto = new OpenFileDialog();

 miArchivoFoto.Title = "Seleccione la imagen que desea cargar";
 miArchivoFoto.Filter= "Archivos JPEG (*.jpg) | *.jpg";
 miArchivoFoto.InitialDirectory = "Mis documentos";

 if (miArchivoFoto.ShowDialog() == DialogResult.OK)
 {
 strNombreArchivo = miArchivoFoto.FileName;
 return (strNombreArchivo);
 }
 else return (null);
}
```

31

## Método para mostrar la imagen seleccionada en el pictureBox

```
private void MostrarImagen(string strNombreArchivo)
{
 Bitmap miImagen = new Bitmap(strNombreArchivo);
 picFoto.SizeMode = PictureBoxSizeMode.StretchImage;
 picFoto.Image = (Image)miImagen;
 picFoto.Refresh();
}
```

32

32


## Ejercicio

- ❑ Diseñar la forma y seleccionar los controles visuales más adecuados para objetos de la clase Empleado
  - ❑ Nombre: string
  - ❑ Grupo: char
  - ❑ Fecha de nacimiento: DateTime
 - ❑ (Calcular y mostrar su edad)
  - ❑ Sueldo: double
  - ❑ Seguro de vida: bool
  - ❑ Capacitado: bool
  - ❑ Sexo: string
  - ❑ Grado máximo de estudios: string


33

33

## Diseño de la clase Empleado

| Empleado | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>- _strNombre: string - _chrGrupo: char - _dtmFechaNacimiento: DateTime - _dblSueldo: double - _blnSeguroVida: bool - _blnCapacitado: bool - _strSexo: string - _strGradoMaximoEstudios: string</pre> | |
| <pre>+ Nombre { get; set; } : string + Grupo { get; set; } : char + FechaNacimiento { get; set; } : DateTime + Sueldo { get; set; } : double + SeguroVida { get; set; } : bool + Capacitado { get; set; } : bool + Sexo { get; set; } : string + GradoMaximoEstudios { get; set; } : string + CalcularEdad() : int + ToString() : string</pre> | <p>El grupo puede ser A, B, C o D</p> <p>Opciones para el grado máximo de estudios:<br/>* Ninguno<br/>* Prescolar<br/>* Primaria<br/>* Secundaria<br/>* Bachillerato<br/>* Licenciatura<br/>* Maestría<br/>* Doctorado<br/>* Otro</p> <p>* Método para calcular la edad<br/>* La edad NO es un atributo porque es un dato calculable</p> <p>Sobrescritura de ToString()</p> |

34

34


35

## Operador condicional ?

- Este operador evalúa una expresión booleana y devuelve el resultado dependiendo si la expresión es true o false.
- Sintaxis:
 

condición ? acción : acción alternativa;
- Evalúa la condición y determina si es true o false y realiza ...
  - acción si la condición es true
  - acción alternativa si la condición es false

36

36

### Ejemplo de uso del operador condicional ?

```
graph TD; Start(()) --> Cond{a > b}; Cond -- yes --> C1[c = 1]; Cond -- no --> C0[c = 0]; C1 --> Join(()); C0 --> Join; Join --> End(())
```

**No recomendable**

```
if(a>b)
{
 c=1;
}
else
{
 c=0;
}
```

**Recomendable usando el operador condicional**

```
c = (a>b) ? 1 : 0;
```

37

37

### Ejemplo de uso del operador condicional

```
graph TD; Start(()) --> Cond{miEmpleado.Capacitado}; Cond -- yes --> Si["Si"]; Cond -- no --> No["No"]; Si --> Join(()); No --> Join; Join --> End(())
```

- **Mostrar valores Si o No**
- **Evitar mostrar los valores booleanos true o false ya que el usuario no podría interpretarlos**

```
MessageBox.Show("Capacitado: "+(miEmpleado.Capacitado)?"Si":"No");
```

38

38

## Sobrescritura de ToString()

```
class Empleado
{
 . . .
 . . .
 public override string ToString()
 {
 return (
 "\nNombre: "+Nombre+
 "\nGrupo: "+Grupo+
 "\nFecha de nacimiento: "+FechaNacimiento.ToShortDateString()+
 "\nEdad: " + this.CalcularEdad().ToString() + " años"+
 "\nSueldo: "+Sueldo.ToString("C")+
 "\nSeguro de vida: "+(SeguroVida?"Si":"No")+
 "\nCapacitado: "+(Capacitado?"Si":"No")+
 "\nSexo: "+Sexo+
 "\nGrado maximo de estudios: "+GradoMaximoEstudios);
 }
}
```

No se recomienda mostrarle al usuario los valores true o false

39

## Confirmar la captura de los datos de un nuevo empleado

- Calcula la edad a partir de la fecha de nacimiento
- La edad **NO** es un atributo (es un dato calculable)
- `miEmpleado.CalcularEdad()`

No aparece true o false en los datos booleanos, sino la descripción

40

### Código del botón para insertar un empleado a la empresa

```
private void btnCapturar_Click(object sender, EventArgs e)
{
 // Declaración y creación de un objeto local para el empleado
 Empleado miEmpleado = new Empleado();

 // Capturar los datos de miEmpleado
 miEmpleado.Nombre = txtNombre.Text;
 miEmpleado.Grupo = char.Parse(cboGrupo.Text);
 miEmpleado.FechaNacimiento = dtmFechaNacimiento.Value;
 miEmpleado.Sueldo = double.Parse(txtSueldo.Text);
 miEmpleado.SeguroVida = chkSeguroVida.Checked;
 miEmpleado.Capacitado = chkCapacitado.Checked;
 if (radMasculino.Checked)
 miEmpleado.Sexo = radMasculino.Text;
 if (radFemenino.Checked)
 miEmpleado.Sexo = radFemenino.Text;
 miEmpleado.GradoMaximoEstudios = cboGradoMaximoEstudios.Text;

 // Insertar miEmpleado a miEmpresa
 miEmpresa.InsertarEmpleado(miEmpleado);

 // Mostrar los datos en el dataGridView
 MostrarDatos();
 MessageBox.Show(miEmpleado.ToString(), "Datos del nuevo empleado");
}

```

Obtiene el dato directamente del checkBox

Obtiene el sexo del texto del radioButton seleccionado

41

### Mostrar los datos en el dataGridView

```
private void MostrarDatos()
{
 int intRenglon = 0;

 // Limpiar el dataGridView
 dgEmpleados.Rows.Clear();

 foreach (Empleado nuevoEmpleado in miEmpresa)
 {
 intRenglon = (dgEmpleados.Rows.Count - 1) > 0 ? dgEmpleados.Rows.Count - 1 : 0;

 // Agrega un renglón al dataGridView
 dgEmpleados.Rows.Add(1);

 // Mostrar los datos de cada empleado en las celdas del dataGridView
 dgEmpleados.Rows[intRenglon].Cells[0].Value = nuevoEmpleado.Nombre;
 dgEmpleados.Rows[intRenglon].Cells[1].Value = nuevoEmpleado.Grupo;
 dgEmpleados.Rows[intRenglon].Cells[2].Value = nuevoEmpleado.FechaNacimiento.ToShortDateString();
 dgEmpleados.Rows[intRenglon].Cells[3].Value = nuevoEmpleado.CalcularEdad();
 dgEmpleados.Rows[intRenglon].Cells[4].Value = nuevoEmpleado.Sueldo.ToString("C");
 dgEmpleados.Rows[intRenglon].Cells[5].Value = (nuevoEmpleado.SeguroVida) ? "Si" : "No";
 dgEmpleados.Rows[intRenglon].Cells[6].Value = (nuevoEmpleado.Capacitado) ? "Si" : "No";
 dgEmpleados.Rows[intRenglon].Cells[7].Value = nuevoEmpleado.Sexo;
 dgEmpleados.Rows[intRenglon].Cells[8].Value = nuevoEmpleado.GradoMaximoEstudios;
 }
}

```

42

## Mostrar correctamente los datos

**Empleado**

Datos del empleado

Nombre:

Grupo:  Fecha nacimiento:  Edad:

Sueldo:

Condiciones de trabajo:  Seguro de vida  Capacitado

Sexo:  Masculino  Femenino

Grado máximo estudios:

| | Nombre | Grupo | Fecha nacimiento | Edad | Sueldo | Seguro vida | Capacitado | Sexo | Grado máx. estudios |
|---|--------|-------|------------------|------|------------|-------------|------------|-----------|---------------------|
| ▶ | Paola  | B | 10/18/2... | 7 | \$0.00 | Si | No | Femenino  | Preescolar |
| | Pedro  | A | 5/18/1985 | 34 | \$1,234.00 | Si | Si | Masculino | Maestría |

**NOTA:** No aparece true o false en los datos booleanos, sino la descripción

43

## Cuestionario


- ❑ ¿Cuál sería el control visual más recomendable para capturar ...
  - ❑ la fecha de caducidad de un producto?
  - ❑ si un producto tiene garantía?
  - ❑ el semestre que cursa un estudiante del Tec?
  - ❑ el puesto de una persona que trabaja en el Tec?
  - ❑ la marca de un automóvil?

44

## Prefijos sugeridos para los nombres de los controles visuales (notación húngara)

| Control | Prefijo | Ejemplo(s) |
|--------------|---------|-----------------|
| Button | btn | btnSalir |
| CheckBox | chk | chkInscrito |
| ComboBox | cbo | cboEspecialidad |
| DataGridView | dtg | dtgIngredientes |
| Form | frm | frmPrincipal |
| GroupBox | grp | grpDatosAlumnos |
| Label | lbl | lblNombre |
| ListBox | lst | lstAlumnos |
| RadioButton  | rad | radMasculino |
| TextBox | txt | txtRadio |

<http://support.microsoft.com/kb/173738/es>

45

45

| Control | Prefijo | Ejemplo |
|---------------------------------|---------|-------------------------|
| Button | btn | btnSave |
| Calendar | cal | calMyDate |
| CheckBox | chk | chkMailList |
| CheckBoxList | chkl | chklAddress |
| ComboBox | cbo | cboProvincias |
| DataGrid | dtg | dtgClientes |
| DataList | dlst | dlstProductos |
| DateTimePicker | ntp | ntpFechaInicio |
| Dialog, ColorDialog, FontDialog | dlg | dlgFileSave, dlgColores |
| Image | img | imgLogo |
| Label | lbl | lblApellido |
| LinkLabel | llbl | llblWebPage |
| ListBox | lst | lstCompany |
| Listview | lvw | lvwRecibos |
| MainMenu | mnu | mnuArchivo |
| MenuItem | mnu | mnuCerrar |
| Panel | pnl | panSection |
| PictureBox | pic | picLogo |
| RadioButton | rad | radSex |
| RadioButtonList | rbl | rblAgeGroup |
| RichTextBox | rtb | rtbDocumento |
| Repeater | rep | repSection |
| TabControl | tab | tabUsuario |
| TextBox | txt | txtApellido |
| TreeView | twv | twvDirectorios |
| ToolBar | tbr | tbrStatus |
| Timer | tmr | tmrSegundos |
| Validators (Todos) | val | valCreditCardNumber |
| ValidationSummary | vals | valsErrors |

6

46

## Nomenclatura sugerida para identificar los componentes de un proyecto

<https://nlaredo.tecnm.mx/takeyas/Apuntes/P00/Apuntes/02.-%20NomenclaturaComponentesProyecto.pdf>


47

47

## TAREA 2.1

■ Resolver la Tarea 2.1.- Nomenclatura sugerida para identificar los componentes de un proyecto en MS Teams

■ Se contabilizará la tarea si se obtiene calificación aprobatoria


48

48


## Otros títulos del autor

<https://nlaredo.tecnm.mx/takeyas/Libro>


bruno.lt@nlaredo.tecnm.mx 
 Bruno López Takeyas