. Aplicaciones

. Bases de Datos

. Controles

. Direcciones

. Fechas y tiempo

. Ficheros

. Formularios

. Gráficos

. Impresora

. Informes

. Internet

. Ms Agents

. Pantalla

. Redes

. SQL

. Tablas

. Varios

. Vistas y Consultas

Aplicaciones

Abrir fichero con el programa asociado

Agrerar línea a un .exe

Cierre automático si no hay actividad

Compartir proyecto

Conectar/Desconectar a unidad de red

Detectar si se está ejecutando .EXE o proyecto

Directorio de Windows. Obtener

Evitar que un programa activado desde VFP se cargue más de una vez

FileSystemObject

Formularios abiertos

Grupo de programas. Crear

Hacer desaparecer las barras de herramientas

Identificar las unidades

Incluir rutinas de VB en VFP

Lanzar un programa y esperar a que termine

Logo en pantalla principal

Memoria. Limitar en VFP

Modificar clases base

Número de versión

Pasar parámetros a un ejecutable

Programa DOS. Ejecutar

Programar el objeto _screen

Saber los usuarios que están usando la Aplicación

Saber si finalizó un programa

Salvapantallas. Ejecutar desde VFP

Tamaño del ejecutable. Reducir

Variable pública

Word. Automatización

Bases de Datos

ADO en VFP

Bases de Datos de Access

Bases de Datos en aplicaciones multiusuario

Cambiar la localización de la Base de Datos

Cambiar la localización de la Base de Datos (1)

Cambiar la localización de la Base de Datos (2)

Conectarse con Access desde VFP

Conexión MySQL

Crear origen de datos ODBC 32 por programa

Direccionar ruta BD

Limpiar una Base de Datos

MSDE. Documentación

ODBC. Conveniencia

ODBC. Crear conexión

Direcciones

ADO en VFP

Chat en VFP

Curso de ASP

Dialer para llamada telefónica

E-Mail en VFP

Empaquetar información para transmitir por modem

FileSystemObject

FoxPress

FrameWorks

Garbage Collection

Instalador Inno Setup

Librería FastLib

Manuales

Mensajes anteriores

MsAgent

MySql

Normalizacion

Portal de programación

Portal de VFP

Proteger/Restaurar Outlook

Refox

Universal Thread

VFP.Net

Windows interface

Controles

Ancho de lista de un cuadro combinado

Asociar un ImageList a un control TreeView

Calendario

Cambiar el RecordSource a un grid

Cambiar la tecla pulsada

Cambiar propiedades a controles del mismo tipo

Combobox. Abrir lista

Combobox. Añadir valores

Comprobar si un control está registrado

Contar los controles de un formulario

Desinstalar OCX

Enviar al fondo

Gif animado. Tani.ocx

Grid. Búsqueda incremental

Grid. Cambiar colores

Grid. Columna desactivada

Grid. Mantener las propiedades

Grid. Marcar toda la línea actual

Grid. Eliminar un control añadido

Grid. Ordenar columnas

MP3 en VFP

Otro control en columna de Grid

PageFrame y TabStrip

RichText. Imprimir

RTF

RTF. Impresión

TreeView. Borrar nodos

TreeView. Recorrer

TreeView. Saber botón presionado

TreeView. Versión

Ultimo enfoque

Windows Script Host

Fechas y tiempo

Calcular el primer día del mes

Calcular el último día del mes

Calcular la diferencia de dos fechas en años, meses y días

Calcular la edad

Calcular la fecha de semana santa

Cambiar la fecha y la hora del PC

Convertir una fecha a formato largo

Modificar fecha y hora

Obtener el número de día del año

Primer dia del mes de un dia de la semana (primer viernes de Agosto...)

Transformar una cantidad de segundos a HH:MM:SS

Ficheros

Comprobar si hay disco en la Unidad

Escribir y leer un valor de un fichero INI

Existencia de índice

Ficheros Cobol

Hacer un cursor modificable

Hacer un SEEK o INDEXSEEK a cualquier vista

Obtener los ficheros de un directorio

Saber si existe un directorio

Saber si un alias pertenece a una vista

Saber si se ha modificado un registro

Tratar ficheros .INI

Formularios

Copiar el DataEnvironment a otro formulario

Devolver más de un valor desde un formulario

Formulario ovalado

Formulario redondo

Formulario transparente

Handle de un form

Imprimir un formulario

Matriz a un formulario como parámetro

Mover una ventana sin título

Objetos de un formulario

ThisForm como parámetro

Gráficos

Dibujar cuadro, líneas, etc.

Dimensión de una imagen

MsGraph. Tipos de gráfico

.OCX similar a Paint

Impresora

Cambiar la Impresora por defecto

Cómo configurar Reports cuya longitud del impreso sea configurable por el usuario en Win 9x/NT para impresoras matriciales

Controlar un poco la impresora

Cuelgues

Impresora por Defecto

Imprimir en cualquier impresora

Imprimir formularios

Papel de tamaño personalizado

Puertos

Redireccionar impresion

Informes

2 tamaños para un report

3 informes en uno

Anclar la barra del preview

Centrar verticalmente un report

Cómo abrir un Report con un Zoom determinado

Cómo exportar los Report a HTML

Cómo incluir la Barra de Herramientas del diseñador de Reports en tiempo de ejecución

Cómo quitar el botón de imprimir de los Preview de los Report en los ejecutables

Contador de hojas

Crystal Report. Cambiar datos

Cristal Report. Enviar parámetros

Crystal Report. Informes

Enviar un informe por e-mail

Fuente predeterminada

Imprimir con formato de Excel

Imprimir texto DOS desde VFP

Informe con número total de páginas (Hoja x de y)

Informe en Word

Informe en HTML

Informes en miniatura

Impresoras matriciales

Interrumpir impresión

Imprimir varias copias de un informe

Maximizar venta de print preview

Número de copias de un Report

Número total de páginas

Preview de Report con seleccionar impresora

Quitar barra de herramientas

Tamaño de Report Personalizado

Títulos de los Report

Truco para el preview de los reports

Internet

Conexión a archivo

Descargar archivos

Dirección URL. Llamar a una

Enviar/Recibir mensajes con Outlook Express

Outlook Express. Libreta de direcciones

Outlook Express. Agregar registros a Libreta de direcciones

Pantalla

Cantidad de colores

Capturar la pantalla

Colores. Calcular

Ocultar/Mostrar la barra de tareas de Windows

Resolución en pantalla

Redes

Dominio. Conocer

Hora del servidor

SQL

Buscar palabra en tabla

Valores .NULL.

Tablas

Actualizar datos que no existen en otra tabla

Append from desde una vista

Busca un campo en una tabla y retorna .T. si tuvo éxito

Campos memo

Crear tablas con campos variables

Crear tablas de referencias cruzadas

Comprobar si ya existe un valor

Insertar registro en una posición

Pasar datos de un cursor a una tabla

Renombrar campo de una tabla

Reparación de encabezado (Tabla)

Tablas que pertenecen a una DBC

Título del campo

Transacción

Varios

Acceso directo en el escritorio

Actualizar el cursor de un grid

Apagar el PC

Api. Datos TYPE

Arrancar el Internet Explorer e ir a una página Web

C.C.C. Dígito de control

Copiar al portapapeles

Copiar, cortar y pegar

Conectar a Internet

Drivers. Listar

Ejecutar un sonido

Encriptación de cadenas

Enviar un email por Outlook

Fax. Envio desde VFP

Formatear un diskette

Formatear un diskette (1)

Función de consecutivos

Función para quitar acentos

Funciones matemáticas

Marcador telefónico

Número de serie del disco

Números a letras

Números a letras (1)

Pasar un número de color a formato RGB

Prototipos al vuelo

Tamaño del disco

Uso de la coma como separador decimal

Validación CIF

Vistas y Consultas

Consultas. Ejecución

Poder hacer un SEEK o INDEXSEEK a cualquier vista
Nivel de optimización de consultas

Velocidad del select

Vistas. Como cambiar el criterio

Vistas. Como cambiar el formato de campos

Vistas actualizables

Vistas parametrizadas que contengan el contenido de un campo

Vistas parametrizadas en una cuadrícula

Aplicaciones

Abrir fichero con el programa asociado

Ejecutar el documento directamente con la sentencia RUN:

run /n start MiCarta.DOC

No olvidarse start.

Agregar línea a un .exe

Generá un nuevo proyecto en Visual Fox Pro
Vas a la ventana de código y agregás:

Set Century On
SET century to 19 ROLLOVER 85
Do programa.exe

Cierre automático si no hay actividad

Tal vez te sea util usar el control TIMER y la funcion Lastkey(), si LastKey() contiene el mismo valor que tienes guardado en una variable entonces significa que no se presiono ninguna tecla en el lapso de tiempo que definiste en el control TIMER.

Compartir proyecto

Lo lógico y correcto seria usar la herramienta prevista para ello, el SourceSafe creo que se llama de micro$oft. Viene en la versión empresarial de Visual Studio y creo que también se vende como producto independiente.

De todas formas, y como solución "CHAPUZA" (pero que yo la uso y funciona) consiste en hacer una copia de los archivos del projecto (.PJT y .PJX) con otro nombre y que cada uno de vostros abra un proyecto distinto. Asi no da
el error de que el archivo ya esta abierto. Evidentemente, lo que no podreis hacer es abrir los dos usuarios el mismo form o report o prg. Hay que tener cuidado con eso, pero por lo demas funciona.

Espero te sirva de ayuda.
Atentamente,

Pere Pujol i Espuña
ADS Anàlisi/Disseny de Soft, S.L.
mailto:ppujol@adssl.com

Conectar/Desconectar a unidad de red

Con estas funciones, puedes conectarse / desconectarse de una unidad de red.

--
Luis María Guayán
Tucumán - Argentina

*--
* FUNCTION GetConnection(lcDrive)
*--
* Retorna el nombre de la PC y recurso
* compartido de una conexión de red
* PARAMETROS: lcDrive
* USO: ? GetConnection("K:")
*--
FUNCTION GetConnection(lcDrive)
DECLARE INTEGER WNetGetConnection IN WIN32API ;
STRING lpLocalName, ;
STRING @lpRemoteName, ;
INTEGER @lpnLength
LOCAL cRemoteName, nLength, lcRet, llRet
cRemoteName=SPACE(100)
nLength = 100
llRet = WNetGetConnection(lcDrive,@cRemoteName,@nLength)
lcRet = LEFT(cRemoteName,AT(CHR(0),cRemoteName)-1)
RETURN lcRet
ENDFUNC

*--
* FUNCTION AddConnection(tcDrive,tcResource,tcPassword)
*--
* Conecta un recurso compartido a la unidad tcDrive
* USO: ? AddConnection("Z:","\\PC_REMOTA\RECURSO")
*--
FUNCTION AddConnection(tcDrive,tcResource,tcPassword)
LOCAL lnRet
DECLARE INTEGER WNetAddConnection IN WIN32API;
STRING @lpzRemoteName, ;
STRING @lpzPassword,;
STRING @lpzLocalName
IF PARAMETERS() < 3
lnRet = WNetAddConnection(@tcResource,0,@tcDrive)
ELSE
lnRet = WNetAddConnection(@tcResource,@tcPassword, @tcDrive)
ENDIF
IF lnRet # 0
RETURN "Error " + ALLT(STR(lnRet)) + ;
" al conectar el drive " + tcDrive
ENDIF
RETURN ""
ENDFUNC

*--
* FUNCTION CancelConnection(tcDrive)
*--
* Desconecta una unidad de red
* USO: ? CancelConnection("Z:")
*--
FUNCTION CancelConnection(tcDrive)
LOCAL lnRet
DECLARE INTEGER WNetCancelConnection IN WIN32API;
STRING @lpzLocalName, ;
INTEGER nForce
lnRet = WNetCancelConnection(@tcDrive, 0)
IF lnRet # 0
RETURN "Error " + ALLT(STR(lnRet)) + ;
" al desconectar el drive " + tcDrive
ENDIF
RETURN ""
ENDFUNC

*--

Detectar si se está ejecutando .EXE o proyecto

Version(2) = 0

&& Ejecutable

Version(2) = 2

&& Proyecto

Directorio de Windows. Obtener

¿ GETENV('WINDIR').

Evitar que un programa activado desde VFP se cargue más de una vez

La misma función que hemos visto en el caso anterior puede ser usada para evitar que un programa externo se cargue mós de una vez.
Un ejemplo sencillo es el de la calculadora de Windows.

Imaginemos que en nuestra aplicación demos la posibilidad de utilizar la calculadora. Pondríamos una línea come esta:

RUN /N CALC.EXE

Pero si esta línea la ejecutamos más de una vez, se cargarás la calcuadora una y otra vez.

* Antes de activar la calculadora:
IF NOT F_ActivaWin("Calculadora")
* La calculadora no está cargada:
RUN /N CALC.EXE
ENDIF

* Y ESTA ES LA FUNCION QUE LO HACE TODO:
*-----------------------------
FUNCTION F_ActivaWin(cCaption)
*-----------------------------
LOCAL nHWD
DECLARE INTEGER FindWindow IN WIN32API ;
STRING cNULL, ;
STRING cWinName

DECLARE SetForegroundWindow IN WIN32API ;
INTEGER nHandle

DECLARE SetActiveWindow IN WIN32API ;
INTEGER nHandle

DECLARE ShowWindow IN WIN32API ;
INTEGER nHandle, ;
INTEGER nState

nHWD = FindWindow(0, cCaption)
IF nHWD > 0
* VENTANA YA ACTIVA
* LA "LLAMAMOS":
ShowWindow(nHWD,9)

* LA PONEMOS ENCIMA
SetForegroundWindow(nHWD)

* LA ACTIVAMOS
SetActiveWindow(nHWD)
RETURN .T.
ELSE
* VENTANA NO ACTIVA
RETURN .F.
ENDIF

FileSystemObject

http://msdn.microsoft.com/library/devprods/vs6/vbasic/vbenlr98/vaobjfilesystemobject.htm

Formularios abiertos

*- borrar todos los formularios de la memoria.
*- si no quedo ningun form corriendo, este metodo devuelve .t.
*- y .f. en caso de error o que no se hayan cerrado todos los formularios
*- abiertos.

Local lDevolver
DoEvents
lDevolver = .T.

For EACH oformsAbiertos IN APPLICATION.FORMS
 ! If oformsAbiertos.WINDOWTYPE = 1
 ! lDevolver = .F.
 ! Exit
 ! Endif
 If !oformsAbiertos.Salir() && o .release()
*- mis forms base tienen un metodo SALIR...
 lDevolver = .F.
 Exit
 Endif
Next
Return lDevolver

Grupo de programas. Crear

Un gran colaborador de este grupo de noticias, me envio esto, espero te sirva:

En el paso 6 del asistente de instalación, buscas el ejecutable de tu aplicación y click en la casilla que pone "administrador del programa". Entonces deberá de salir una pantalla en la que debes especificar una descripción de tu aplicación y en la casilla línea de comando colocas:

 %s\aplicacion.exe (Logicamente aquí pones el nombre real de tu
programa, no olvides el %s).

Axel Olivares

Hacer desaparecer las barras de herramientas

If WVisible(‘Estándar’)

Hide Window ‘Estándar’

EndIf

Y así con todas las demás.

Identificar las unidades

Ariel: Quizás con esto puedas "ir tirando" hasta conseguir lo que buscas

*--
FUNCTION ListDrives()
LOCAL ln, lnTipo
FOR ln = 65 TO 92
lnTipo = DRIVETYPE(CHR(ln))
DO CASE
CASE lnTipo = 1
*--- Ningún tipo
CASE lnTipo = 2
? CHR(ln)+": Disquete"
CASE lnTipo = 3
? CHR(ln)+": Disco duro"
CASE lnTipo = 4
? CHR(ln)+": Unidad de red o unidad extraible "
CASE lnTipo = 5
? CHR(ln)+": CD-ROM"
CASE lnTipo = 6
? CHR(ln)+": Disco RAM"
ENDCASE
ENDFOR
RETURN ""
ENDFUNC
*--

Luis María Guayán
Tucumán - Argentina

ó

Puedes usar el File System Object:

oFSO = CREATEOBJECT('Scripting.FileSystemObject')
For Each oDrive in oFso.Drives
 ? oDrive.DriveLetter
EndFor

declare laDiscos[6]
laDiscos[1] = "Desconocido"
laDiscos[2] = "Removible"
laDiscos[3] = "Partición Local"
laDiscos[4] = "Compartido LAN"
laDiscos[5] = "CD-ROM"
laDiscos[6] = "RAM Disk"

For Each oDrive in oFso.Drives
 n = oDrive.DriveType
 ? oDrive.DriveLetter + ":\" + SPACE(4) + laDiscos(n+1)
EndFor

--
Alex Feldstein - MCP
Miami, FL, USA
--

Incluir rutinas de VB en VFP

Compilala como un componente COM y listo. Distribuyes el dll junto con tu aplicacion.
Asi la puedes llamar desde VFP, Excel, Word, etc.

Lanzar un programa y esperar a que termine

Usando Windows Scripting Host.

LOCAL loWshShell
* Se hace cosas antes de ejecutar
loWshShell = CreateObject("WScript.Shell")
loWshShell.Run(<path de exe>, 1, .T.)
*Se hacen cosas despues de ejecutar

Pasando .t. en el tercer parámetro del método RUN fuerza a VFP esperar hasta que el EXE llamado termine.

Logo en pantalla principal

Efectivamente como dice Alex, @ ... SAY es conveniente no usarlo. Si no quieres usar

_screen.image = "d:\MiArchivo.jpg"

puedes controlar el tamaño y la posición con:

_screen.addobject("oImg", "image")
_screen.oImg.picture = "d:\consulta\dv.jpg"
_screen.oImg.visible = .T.
_screen.oImg.stretch = 1
_screen.oImg.width = 640
_screen.oImg.height = 400

--
Luis María Guayán
Tucumán - Argentina

Memoria. Limitar en VFP

Debes chequear la funcion SYS(3050), resulta que VFP usa la memoria virtual de windows, por lo tanto esta usando mas ram de la que posee fisicamente, y en consecuencia el uso es 'indiscriminado'.

Con esta funcion puedes setear tanto en foreground como en background. Y segun cuentan se deberia probar mas o menos al tercio de lo que te informa la primera vez...

Pero la recomendacion es que seteas tu necesidad o vayas bajando de a un k para ir probando la performance.

Ademas de lograr un mejor control de memoria, tendras un mejor aprovechamiento que redundara en mayor velocidad de ejecucion.

Claudio Campos

Modificar clases base

En tools->options->field mapping y ahí podes especificar que classes debe usar VFP para cada tipo

Hugo

Número de versión

ln = AGETFILEVERSION(laArray,"C:\Exe\MiApp.exe")

DISP MEMO LIKE laArray
ó
FOR lnI = 1 to ln
? laArray(lnI)
ENDFOR

Luis María Guayán
Tucumán - Argentina

Pasar parámetros a un ejecutable

En el prg principal debes tener en la primera línea:
PARAMETERS uParam1, uParam2, uParam3
Cuando ejecutes tu programa le debes pasar los parametros de la siguiente manera:
C:\Aplicaciones\MiPrg.exe PARAMETRO1 1245 OTRO
Recuerda que todos los parametros pasan al ejecutable como del tipo caracter.

Luis María Guayán
Tucumán - Argentina

Programa DOS. Ejecutar

Corre el programa en DOS desde Windows Scripting Host, pasando un parámetro .T. para que corra en forma sincrónnica (o sea que espere).

#define SW_SHOW_NORMAL 1
#define SW_SHOW_MINIMIZED 2
#define SW_SHOW_MAXIMIZED 3
oShell = createobject("WScript.Shell")
oShell.Run("notepad.exe",SW_SHOW_NORMAL,.T.)

--
Alex Feldstein - MCP
Miami, FL, USA
--

Programar el objeto _screen

No se pueden programar directamente, pero un truco que se puede usar es, en una clase tuya agregá un puntero a _screen, luego puedes reprogramar los métodos del mismo. Por ejemplo

_screen.newobject('sc', 'ScreenController', 'sc.prg')

* SC.PRG
define class ScreenController as custom
oScreen = _screen

function oScreen.resize
wait window 'Cambiando el tamaño de la ventana principal' nowait
endfunc

function oScreen.mousedown(nButton, nShift, nXCoord, nYCoord)
wait window 'Mouse down at: '+alltrim(str(nXCoord))+',
'+alltrim(str(nYCoord))
dodefault(nButton, nShift, nXCoord, nYCoord)
endfunc
enddefine

Pero no logré que funcione queryunload, pero igual no creo que sea
necesario ya que puedes usar para el mismo on shutdown ¿o no? (no estoy
muy seguro)

Hugo

Saber los usuarios que están usando la Aplicación

Te contaré como controlo yo este tema de los usuarios en aplicaciones en red, quizás te pueda servir.

Añado una tabla adicional con los siguientes campos: Puesto, Fecha, Hora, Usuario
En esta tabla, al configurar el puesto de red para que pueda operar con la aplicación, el proceso agrega un registro a dicha tabla y deja en el campo "Puesto" el valor de sys(0) que devuelve como ya sabrás (la máquina de red cuando se utiliza VFP en un entorno de red.)

Cuando una máquina, arranca la aplicación lo primero que hace es buscar en dicha tabla su sys(0)

SELE "loquesea"
LOCATE FOR sys(0) $ "loquesea".puesto

*** y si no lo encuentra está claro que no se le permite seguir

IF eof() && no se encontró
***(mensaje de: terminal no autorizado y a la P. calle)
QUIT
ENDIF

si lo encuentra, BLOQUEA EL REGISTRO Y pone en los campos fecha, hora, usuario los respectivos valores

SET REPROCESS TO 1
IF .not. lock() && ya esta bloqueado la aplicación esta arrancada en este puesto
quit && salida
ENDIF
REPLACE "loquesea".Fecha WITH date(), "loquesea".Hora with time(),
"loquesea".Usuario with m.user
SET REPROCESS TO "lo que uses habitualmente"

Este bloqueo, lo mantengo hasta que salga de la aplicación como se debe salir y entonces deja en blanco los campos fecha, hora, usuario a la vez que desbloquea el registro.
REPLACE "loquesea".Fecha WITH {" "}, "loquesea".Hora with "",
"loquesea".Usuario with ""
unlock

La ventaj que esto tiene, es que al salir de la aplicación "de forma incorrecta, por error, apagon etc" se desbloquea el registro si bien quedan anotados los datos del puesto, usuario, fecha y hora; los que borro si sale como es debido.
Si al entrar en la aplicación, el registro está bloqueado, es señal de que ya tiene abierta la aplicación y seguramente la tiene minimizada por lo que puedes procedo a levantarsela y no seguir en esta nueva apertura.
Si al entrar en la aplicación, no esta bloqueado el registro pero resulta que se encuentra los valores de fecha, hora, usuario; es señal de que la vez anterior que entró, no salido de forma correcta; en tal caso procedo a lanzarle un mensaje de SEVERO Y PELIGROSO AVISO (...tal usuario, entro en fecha y hora a la aplicación y no salio como debía, "es la XXXX vez que se apaga de forma ilegal" operación muy peligrosa, posible perdida de datos ...avise al servicio tecnico...)
¡ No te puedes hacer idea, de lo bien que queda uno cuando hay problemas y puedes mirar y decirles que ya se ha salido de la aplicación 23 veces de forma incorrecta, que ¿que es lo que quieren que hagas?, merece la pena guardar estos incidentes ya que seguramente, acabarán por mostrarte que puestos tienen problemas, bien sea de operador o de máquina o quizás de
windows, reinstalar nuevamente el windows en algunas máquinas suele ser el final de muchos problemas.

Para saber si un terminal, esta conectado, o cuantos hay conectados solamente habrá que repasar la tabla en cuestión y contar el numero de registro bloqueados.

SET REPROCESS TO 1
SELE "loquesea"
GO TOP
m.contador=0
DO WHIL .not. eof()
m.contador=m.contador+IIF(lock(),0,1)
unclock
SKIP
ENDD
SET REPROCESS TO "lo que uses habitualmente"
? "Hay "+str(m.contador)+" terminales conectados"

Espero que todo lo anterior, te pueda servir de algo; En cualquier caso, un saludo a Todos

jesse

Saber si finalizó un programa

#DEFINE NORMAL_PRIORITY_CLASS 32

#DEFINE IDLE_PRIORITY_CLASS 64

#DEFINE HIGH_PRIORITY_CLASS 128

#DEFINE REALTIME_PRIORITY_CLASS 1600

* Return code from WaitForSingleObject() if

* it timed out.

#DEFINE WAIT_TIMEOUT 0x00000102

* This controls how long, in milli secconds, WaitForSingleObject()

* waits before it times out. Change this to suit your preferences.

#DEFINE WAIT_INTERVAL 200

DECLARE INTEGER CreateProcess IN kernel32.DLL ;

 INTEGER lpApplicationName, ;

 STRING lpCommandLine, ;

 INTEGER lpProcessAttributes, ;

 INTEGER lpThreadAttributes, ;

 INTEGER bInheritHandles, ;

 INTEGER dwCreationFlags, ;

 INTEGER lpEnvironment, ;

 INTEGER lpCurrentDirectory, ;

 STRING @lpStartupInfo, ;

 STRING @lpProcessInformation

DECLARE INTEGER WaitForSingleObject IN kernel32.DLL ;

 INTEGER hHandle, INTEGER dwMilliseconds

DECLARE INTEGER CloseHandle IN kernel32.DLL ;

 INTEGER hObject

DECLARE INTEGER GetLastError IN kernel32.DLL

* STARTUPINFO is 68 bytes, of which we need to

* initially populate the 'cb' or Count of Bytes member

* with the overall length of the structure.

* The remainder should be 0-filled

start = long2str(68) + REPLICATE(CHR(0), 64)

* PROCESS_INFORMATION structure is 4 longs,

* or 4*4 bytes = 16 bytes, which we'll fill with nulls.

process_info = REPLICATE(CHR(0), 16)

* Start a copy of NOTEPAD (EXE name must be null-terminated)

File2Run = "C:\WINNT\NOTEPAD.EXE" + CHR(0)

* Call CreateProcess, obtain a process handle. Treat the

* application to run as the 'command line' argument, accept

* all other defaults. Important to pass the start and

* process_info by reference.

RetCode = CreateProcess(0, File2Run, 0, 0, 1, ;

NORMAL_PRIORITY_CLASS, 0, 0, @start, @process_info)

* Unable to run, exit now.

IF RetCode = 0

 =MESSAGEBOX("Error occurred. Error code: ", GetLastError())

 RETURN

ENDIF

* Extract the process handle from the

* PROCESS_INFORMATION structure.

hProcess = str2long(SUBSTR(process_info, 1, 4))

DO WHILE .T.

 * Use timeout of TIMEOUT_INTERVAL msec so the display

 * will be updated. Otherwise, the VFP window never repaints until

 * the loop is exited.

 IF WaitForSingleObject(hProcess, WAIT_INTERVAL) != WAIT_TIMEOUT

 EXIT

 ELSE

 DOEVENTS

 ENDIF

ENDDO

* Show a message box when we're done.

=MESSAGEBOX ("Process completed")

* Close the process handle afterwards.

RetCode = CloseHandle(hProcess)

RETURN

FUNCTION long2str

 * Passed : 32-bit non-negative numeric value (m.longval)

 * Returns : ASCII character representation of passed

 * value in low-high format (m.retstr)

 * Example :

 * m.long = 999999

 * m.longstr = long2str(m.long)

 PARAMETERS m.longval

 PRIVATE i, m.retstr

 m.retstr = ""

 FOR i = 24 TO 0 STEP -8

 m.retstr = CHR(INT(m.longval/(2^i))) + m.retstr

 m.longval = MOD(m.longval, (2^i))

 NEXT

RETURN m.retstr

FUNCTION str2long

 * Passed: 4-byte character string (m.longstr)

 * in low-high ASCII format

 * returns: long integer value

 * example:

 * m.longstr = "1111"

 * m.longval = str2long(m.longstr)

 PARAMETERS m.longstr

 PRIVATE i, m.retval

 m.retval = 0

 FOR i = 0 TO 24 STEP 8

 m.retval = m.retval + (ASC(m.longstr) * (2^i))

 m.longstr = RIGHT(m.longstr, LEN(m.longstr) - 1)

 NEXT

RETURN m.retval

Salvapantallas. Ejecutar desde VFP

Puedes ejecutar tu salvapantallas desde VFP con:

RUN /N black16.scr /S

Prueba cambiar el nombre del archivo .SRC con los que se encuentran en tu PC.

--
Luis María Guayán
Tucumán - Argentina

Tamaño del ejecutable. Reducir

. Excluir los formularios

. Excluir los reportes y las tablas.
. No poner imágenes muy pesadas. Si estás en VFP convierte los BMP's a JPG's ó GIF's
. Si incluyes una Base de Datos (solo de vistas o conexiones) hazle un PACK DATABASE
. Menú 'proyecto' - Limpiar proyecto
. Menú 'Proyecto' - 'Información del proyecto' - Quitar marca 'informar de depuración.
. Limpiar bibliotecas de clases (vcx)

Variable pública

Se trata (habitualmente) de un objeto de clase base 'custom' con muchos métodos personales que vas a usar a lo largo de toda la aplicación y con propiedades que necesitas acceso rápido a ellas sin leer tablas. Típico:
codigo de usuario, pais, moneda, empresa, etc.... Metodos para calcular la letra del nif, los códigos de control de una cuenta, etc. Puedes aprovecharlo también para guardar algunos datos que necesites en un momento determinado. Por ejemplo puede ser una buena idea que tenga una propiedad 'datos(20)' que uses para guardar valores.
Se define como pública y se crea en el 'main' del proyecto
public oApp
oApp = createobject("miobjetoaplicacion", par1, par2, ...)
Y en cualquier lugar de la aplicación puedes referirte a el
oApp.datos(3) = m.nMidato
m.nMidato2 = oApp.datos(5)
etc...
--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Word. Automatización

loWord = CREATEOBJECT("Word.Application")
loWord.Application.WindowState = 1 && wdWindowStateMaximize
loWord.Documents.Add()

loWord.Selection.TypeText(‘el texto que se desee’)

loWord.Application.Visible = .T.
loRange = loWord.ActiveDocument.Range()
loRange.InsertAfter("Visual FoxPro es super!")
loWord.ActiveDocument.SaveAs("c:\temp\test.doc")
*loWord.PrintOut()
*loWord.Quit()
*release lorange, loWord

.activeDocument.Content.InsertParagraphAfter
.activeDocument.Content.tables.add(.selection.range, renglones, 3)

with oWord.selection.tables(1)
 .borders(wdborderleft).linestyle = wdlinestylenone
 .borders(wdborderright).linestyle = wdlinestylenone
 .borders(wdbordertop).linestyle = wdlinestylenone
 .borders(wdborderbottom).linestyle = wdlinestylenone
 .borders(wdborderhorizontal).linestyle = wdlinestylenone
 .borders(wdbordervertical).linestyle = wdlinestylenone
end with

Por supuesto necesitas la cabecera de office para acceder a las constantes.
Si no la tienes:

wdlinestylenone = 0
wdborderleft = -2
wdborderright = -4
wdbordertop = -1
wdborderbottom = -3
wdborderhorizontal = -5
wdbordervertical = -6

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Bases de Datos

ADO en VFP

Es perfectamente posible usar ADO con VFP.

loConnection = createobject("ADODB.Connection")
lcConnectString = "Provider=SQLOLEDB,1;Data Source=MiServidor;User
ID=sa;Password= "
loConnection.Open(lcConnectString)

Ó

Fíjate en los documentos y ejemplos en Internet:

Este artículo de John V. Petersen es excelente:

http://msdn.microsoft.com/library/techart/ADOJump.htm

El WIki de Fox tiene mucho material sobre VFP+ADO:

http://fox.wikis.com/wc.dll?Wiki~CategoryADO

Alli encontraás un buen juego de ejemplos en:

http://fox.wikis.com/wc.dll?Wiki~UsingADO~WIN_COM_DNA

En tu ejemplo, te faltan los paréntesis en la función Open() (VB no los necesita ya que lo usa como sentencia)

Aqui te reproduzco el ejemplo simple que da Andy McNeill para acceder a tablas de VFP a través de ODBC y ADO:

objConn = Createobject("ADODB.Connection")
objRS = Createobject("ADODB.Recordset")
cSQL = "SELECT * FROM Customers"
objConn.Open("mydata","","")
objRS.Open(cSQL,objConn,3)

HTH

--

Alex Feldstein - MCP
Miami, FL, USA
--

Bases de Datos de Access

Si creamos vistas remotas actualizables de todas las tablas de la .Mdb, podremos manejar la Base de Datos de Access desde Visual Foxpro.

Bases de Datos en aplicaciones multiusuario

Tambien meto mi cuchara en esta sopa... :-) Opino que la mejor forma de manejar el tema de la base de datos en aplicaciones multiusuario es la de no incluir la misma en los instaladores sino "generarla" desde la aplicación.
El procedimiento es más o menos así:

1) Se ejecuta la utilidad GENDBC de VFP la cual genera un programa que "reconstruye" la base de datos.
2) Se incluye este programa en el proyecto de la aplicación.
3) Generar los instaladores de la aplicación excluyendo la base de datos.
4) Instalar la aplicación en una de las estaciones
5) Ejecutar la aplicación
6) La aplicación tratar de cargar la ruta a la base de datos desde un archivo de configuración (DBF, INI, MEM como prefieran)
7) Al no encontrar la ruta, el programa pregunta si se desea "conectar" a una base de datos existentes o desea crear una nueva. La opción de conectar lo que hace es mostrar el diálogo de selección de directorio para que el usuario indique la ubicación de la base de datos; la opción de crear la base de datos pide la ubicación de la misma y la genera utilizando el programa generado por la utilidad GENDBC.
8) Se selecciona la opción de "crear BD" para crear la base de datos vacia
9) Se sale del programa.
10) Se repiten los pasos 4, 5 y 6, solo que esta vez se selecciona la opción "Conectar con BD".

Este mecanismo ya fué implementado en una aplicación masiva multiusuario y funciona de maravillas; claro, solo para bases de datos VFP: cliente-servidor es otra cosa...

Victor

Cambiar la localización de la Base de Datos

Los formularios almacenan el path de las tablas definidas en el Entorno de Datos. Por desgracia cuando se distribuye la aplicación, estos formularios pueden apuntar al directorio donde se desarrollaron. Estos paths deben ser reseteados en tiempo de ejecución para asegurarnos que apuntan a las tablas correctas.

* en el programa principal o en la de conexion determinar el directorio actual
* almacenarlo en variables globalos o del objeto aplicación.
gcAppPath = sys(2003)
gcDBPath = alltrim(gcAppPath)+"\datos\"
gcDBName = "mibasededatos.dbc"

Poner en el entorno de datos la propiedad AutoOpenTables = .F.

modificar la clase base del formulario (o cambialo en cada formulario) en el Metodo Load:

* apuntar todas las tablas al directorio y base de datos correcto thisform.SetAll("Database",gcDbPath+gcDbname,"Cursor")
* abrir las tablas
thisform.dataenvironment.opentables()

*NOTA: esto funciona con tablas de una base de datos, este codigo debe ser modificado si se usan tablas libres.

Saludos,

Pablo Roca
La Coruña - España
http://pagina.de/visualfox (Portal Gratuito de VisualFoxPro en español)

Cambiar la localización de la Base de Datos (1)

ID Artículo:

Fecha de Creación:

Fecha de Revisión:

 E10117

22-nov-1996

19-APR-1997

La información en este artículo se refiere a:

-Microsoft FoxPro, versión 3.0

RESUMEN

En este artículo encontrará información de cómo cambiar en el Entorno de datos la localización de la Base de datos.

MÁS INFORMACIÓN

El Entorno de datos contiene información sobre todas las tablas, vistas, y relaciones que interactuan con un Formulario. En el Generador de Formularios, cuando se añade una tabla al Entorno de datos, la propiedad Database del cursor se establece con el camino completo de directorios y el nombre de la Base de datos contenedora (.DBC). El path que contiene la propiedad Database se establece como absoluto.

Si la base de datos no se encuentra al abrir el Formulario, aparecerá el siguiente error:

 "Error al crear instancia de objeto Cursor. No se puede

 encontrar.<base de datos>"

El código de ejemplo de este artículo, proporciona un método de modificar el PATH contenido en la propiedad Database.

MÁS INFORMACIÓN

Cuando una tabla se añade al Entorno de datos por medio del Generador de Formularios, se crea un objeto cursor. Si la tabla forma parte de un DBC, la propiedad Database (solo lectura en modo diseño) del cursor se establece con el path completo y el nombre del DBC. Sin embargo, puede que se necesite cambiar o modificar el path absoluto al DBC cuando se distribuya la aplicación. Por ejemplo, diferentes usuarios pueden abrir bases de datos con el mismo nombre, pero situadas en diferentes directorios. Si usted necesita referenciar una base de datos en un directorio diferente al que está especificado en la propiedad Database del Objeto Cursor, puede hacerlo usando el comando SET PATH, antes de que el programa llame al Formulario, indicando la nueva localización de la Base de datos. Si la Base de datos especificada en la propiedad Database del cursor no se encuentra en el directorio también especificado por dicha propiedad, Visual FoxPro seguirá buscando en todos los directorios indicados por SET PATH.

Otra alternativa es cambiar la propiedad Database en tiempo de ejecución, que es de lectura/Escritura. El ejemplo siguiente ofrece flexibilidad a su código, actualizando el path de la propiedad DATABASE de todos los objetos Cursor que hubiera en el Entorno de datos. Este código puede actualizar el path de diferentes bases de datos referenciadas en el Entorno de datos. Solo se referencia un directorio en el ejemplo, así que necesitará modificar el código si quiere abrir Bases de datos de varios directorios.

Para usar este ejemplo:

 1. Cree dos variables accesibles por el Formulario. Por ejemplo, si

 llama al Formulario desde un.PRG, introduzca la siguiente

 declaración:

 PUBLIC Data_Drive, Data_Path

 -Data_Drive. Contiene la unidad y dos puntos.

 Data_Drive = "C:"

 -Data_Path. Contiene el nuevo PATH acabado en backslash.

 Data_Path = "\DATOS\ALMACEN\ARTICULOS\"

 2. Introduzca el siguiente código en el evento BeforeOpenTables del

 DataEnvironment. El comando WAIT WINDOW es solo ilustrativo, si

 lo desea puede eliminarlo.

 IF !EMPTY(Data_Path) and !EMPTY(Data_Drive)

 * Crea una matriz bidimensional con todos los componentes

 * del DataEnvironment. Para ver su contenido use DISPLAY

 MEMORY =AMEMBERS(A_Cursors,THISFORM.dataenvironment,1)

 * Ordena la matriz ascendentemente por la segunda columna

 =ASORT(A_Cursors, 2)

 * Busca el primer Objeto en la matriz y devuelve su posición

 nStartpos=ASUBSCRIPT(A_Cursors, ASCAN(A_Cursors,

 "Object"),1)

 * Recorre uno por uno los elementos de la matriz, empezando

 * por la posición calculada en el paso anterior

 FOR I = nStartpos TO ALEN(A_cursors,1)

 IF A_Cursors(i,2) = "Object"

 cObjClass = "THISFORM.DATAENVIRONMENT."

 +a_cursors(i,1)+".class"

 * Si el elemento es un Cursor

 IF EVAL(cObjClass)="Cursor"

 cObjName="THISFORM.DATAENVIRONMENT." ;

 + A_Cursors(i,1)+".DATABASE"

 WAIT WINDOW cObjName

 Data_Name=EVAL(cObjName)

 WAIT WINDOW "Data_Name es : "+ Data_Name

 * Modifica el path de la base de datos

 NewDataPath=ALLTRIM(Data_Drive)+

 ALLTRIM(Data_Path) ;

 + ALLTRIM(SUBSTR(Data_Name,

 RAT("\",Data_Name)+1))

 WAIT WINDOW NewDataPath

 * Evalúa el objeto cursor

 oRef = EVAL("THISFORM.DATAENVIRONMENT."

 +a_cursors(i,1))

 * Modifica la propiedad Database con el nuevo

 * path.

 oRef.Database = NewDataPath

 ENDIF

 ELSE

 EXIT

 ENDIF

 ENDFOR

 ENDIF

Cambiar la localización de la Base de Datos (2)

Quiero poner mi granito de arena en este tema. La función que anexo al final del mensaje actualiza la propiedad Database de todos los objetos Cursor definidos en un DataEnvironment, a fín de que apunten al DBC actualmente seleccionado. La llamada se hace desde el evento BeforeOpenTables del objeto DataEnvironment de la forma:

SetCursorDBC(THIS,gcDBCPath)

donde:

gcDBCPath: nombre y ubicación del archivo DBC actual.

**
Victor Espina
http://www.mitrompo.com/vespina

* SetCursorDBC
* Establece la propiedad Database de todos los objetos Cursor que
* contenga el dataenvironment indicado en la propiedad poDataEnvironment
*
Proc SetCursorDBC(toDataEnvironment,tcDBC)
*
*-- Si no se indicaron parámetros o toDataEnvironment no es un objeto, se
cancela el método
local lnNumParams
lnNumParams=parameters()

if lnNumParams=0 or type("toDataEnvironment")<>"O"
return
endif

*-- Se actualiza la propiedad Database de todos los objetos Cursor del
dataenvironment
local i,j,vCursor
local array laCursors[1]

j=amembers(laCursors,toDataEnvironment,2)

with toDataEnvironment
*
for i=1 to j
*
vCursor=eval("."+laCursors[i])
if vCursor.BaseClass<>'Cursor'
loop
endif

if not empty(vCursor.Database)
vCursor.Database=tcDBC
endif

endfor
endwith
EndProc
7

Conectarse con Access desde VFP

Tienes que crear un DSN de sistema ,desde el mismo panel de control, con el controlador de Access, le das un nombre descriptivo y lo conectas a tu mdb.

Y dentro de tu programa haces:

nConexion=sqlconnect(NombredeconexionODBC) && Devuelve -1 si no hay conexion
cSQL="select * from tabladeaccess"
sqlexec(nConexion,csql,NombreCursoradevolverlosdatos)

Espero que te sirva de algo
Un saludo
Oscar Fernandez
Madrid-España

Conexión MySQL

Simplemente con una conexion ODBC que se puede conseguir en su pagina www.mysql.com en el apartado download, myodbc.

Basta crear, una vez instalado, una conexion con DNS y conectar con SQLCONNECT(<nombre del dns>) o hacerlo sin crear conexion con DNS, de esta forma:

sqlsetprop(0,"DISPLOGIN",3)
<variable> = sqlstringconnect("DB=<nombrebasedatosmysql>;SERVER=<Dir.Ipdonde esta el servidor de mysql>;

UID=root;PWD=;PORT=3306;OPTION=25;STMT=";DRIVER={MySQL};DSN='')

a partir de aqui, y de cualquiera de las dos formas anteriores, teneis el numero de conexion en <variable> y "atacas" a mysql con ordenes del tipo:

sqlexec(<variable>,"SELECT * FROM ...",<nombredelcursor>), etc.

Vuelvo a insistir en que es un sistema muy estable y que nos esta dando unos resultados fantasticos. Ademas, a partir de la version creo que 3.23.19 (ahora va por la 3.23.24), tiene replicacion de bases de datos entre un maestro y n esclavos. Nosotros tenemos dos servidores cada uno con las mismas bases de datos mysql; cada vez que modificamos un registro en el servidor maestro nos esta actualizando, automaticamente, el servidor esclavo. Ademas no hay limite en poner tantos servidores esclavos como se quiera. Nuestro miedo estaba en que cayera la velocidad de proceso pero no
lo ha hecho en absoluto.

Solo una cosa mas. Aunque MySql nacio para Linux es perfectamente utilizable en Windows, de hecho nosotros la estamos utilizando con servidores NT. La velocidad de actualizacion de las versiones es muy alta, incluyendo mejoras
continuas. Ademas MySql es muy, muy rapido, ..., en windows. Con un servidor Linux vuela.

Si necesitais mas ayuda quedo a vuestra disposicion.

Un saludo.
Rafael Mateo Rivero

Crear origen de datos ODBC 32 por programa

Hola Edison, yo lo pude hacer mediante una Api, no se si se puede de otro modo, te paso el codigo, espero te sirva.

DECLARE Short SQLConfigDataSource IN ODBCCP32 Long hwndParent, Integer
fRequest, String @lpszDriver, String @lpszAttributes
DEFINE ODBC_ADD_DSN 1 && Agrega un Data Source

lnResp = SQLConfigDataSource(0, ODBC_ADD_DSN, "SQL Server", ;
"DSN=" + "Miodbc" + CHR(0) + ;
"Description=" + "bla bla bla bla" + CHR(0) + ;
"Database=" + "Midb" + CHR(0) + ;
"Server=" + "servidor_mio" + CHR(0) + ;
"Trusted_Connection=1" CHR(0) + ; && 1 significa NT autentificacion, 0
Sql autentificacion
"UseProcForPrepare=0" + CHR(0))

IF lnResp = 0
MESSAGEBOX("No se pudo crear el ODBC", 48 , "ERROR")
llRt = .F.
ELSE
* MESSAGEBOX("BIEEEEEEEEEN ", 48 , "OK")
llRt = .T.
ENDIF

PD: la información para hacer esto la saque de aca:
http://www.konstruct.com/fox/articles/article1.htm fijate, para quedar mas claro lo anterior.
Saludos, Emiliano

Direccionar ruta BD

Hola Oscar. Yo utilizo el botón de acceso directo de windows. En el destino pongo la ruta donde está mi ejecutable y en "iniciar en" pongo el directorio compartido donde tengo los datos. Con esto tengo los ejecutables en cada máquina y los datos compartidos en el servidor. Dentro de la aplicación tengo un path al sys(5)+sys(2003) mas mi directorio de datos. De esta forma no hay que cambiar nada, vale tanto si está todo en el mismo directorio como si están separados los ejecutables de los datos.

 Un saludo. Angela.

Limpiar una Base de Datos

USE MiDataBase.DBC EXCLUSIVE
PACK DATABASE
USE

MSDE. Documentación

MIcrosoft Data Engine (MSDE) es prácticamente lo mismo que SQL Server 6.5
Entiendo qyue esta por salir una versión con el motor de SQL Server 7

Puedes usarlo con la limitaci;on de pocos usuarios y puedes migrar en forma
transparente a SQL Server en el futuro.

http://msdn.microsoft.com/library/default.asp?URL=/library/backgrnd/html/usingmsde.htm

http://msdn.microsoft.com/library/default.asp?URL=/library/backgrnd/html/msdeforvs.htm

--
Alex Feldstein - MCP
Miami, FL, USA
--

ODBC. Conveniencia

Paso previo muy economico para pasar tus aplicaciones a cliente / servidor. Esto ya no es tan importante al haber varias bases de datos free, como mySQL, Interbase 6, ...

Las transacciones las puede llevar el Transaction Server

En concreto le veo otra aplicación, para mi bastante importante, imaginate que comunicas con la central o una delegación , via internet, vpn, o una conexion RAS directa. Si desde tu puesto abres una tabla, ten en cuenta que en ese momento empieza a viajar por el cable el indice de dicha tabla, hay veces que moverse por las tablas en una conexión de este tipo son un suplicio, si accedes a las tablas via ODBC para VFP, solo te traeras los datos que necesites, en ningun caso te traeras el indice. Si no quieres pasarte a una base de datos de servidor, esto resulta mucho mas comodo de
trabajar quecon las tablas directamente.

Respecto a la velocidad, lo desconozco, yo estoy por implementar algo sobre ODBC para VFP, y entonces empezare a realizar las pruebas de velocidad.

--
Saludos,

Pablo Roca (Xproca@clavo.net) (quitar la X)
La Coruña - España
ICQ 5035887
Sysop del Portal Gratuito de VisualFoxPro en Español
http://clik.to/visualfox

ODBC. Crear conexión

Espero que lo siguiente te sirva. Si tu quieres conectarte a BD VFP mediante ODBC, debes primero crear tu conexion en el administrador de ODBC. Ahi debera indicar el nombre de la conexion.

Este mismo nombre debes senalar para conectarte en VFP. POr ejemplo, si creaste una conexion llamada "datos", deberas conectarte DESDE VFP con el comando =sqlconnect("datos") como es una funcion te devolvera un valor, es un valor numerico si es mayor a 0 la conexion fue existosa. El valor devuelto te permitira manejar tus datos. Por ejemplo si te devuelve el valor 1, tu te referiras para realizar una consulta de la siguiente manera, =sqlexec(1,"select * from autor")

Marcelo Ivan

Controles

Ancho de lista de un cuadro combinado

Para que coincida con el ancho del cuadro, debe ser igual a éste menos 26, pero si está dentro de una página será igual al ancho del cuadro menos 10.

Asociar un ImageList a un control TreeView

Inserta un imagelist en el formulario después de haber insertado el treeview, ajusta sus imágenes y en el evento 'init' del treeview sitúa este código:
this.ImageList = thisform.imagelist1.object

Para asignar una imagen a un nodo usa los parámetros 5 y 6 del método 'add' de la colección 'nodes' thisform.treeview1.Nodes.add(relativa, relación, clave, texto, imagen, imagen_seleccionada)

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Calendario

Para que en el inicio el control tome la fecha del sistema pone en el Init
del formulario:

 ThisForm.oleCalendar.Object.Today

Luis María Guayán
Tucumán - Argentina

Cambiar el RecordSource a un grid

Cuando realizamos operaciones con los datos de un grid, como cambiarle el recordsource y vincularlo a otro origen de datos (tabla/cursor/vista), hay veces en las que se estropea el grid (se pierden los anchos de las columnas, ...), incluso sucede cuando realizamos diversas operaciones con dichos datos:

Para solucionar esto se debe hacer de la siguiente manera:

LOCAL lcRecordSource

lcRecordSource = ALLTRIM(This.RecordSource)
This.RecordSource = ""

** ejecutar el codigo que se desee para la tabla/vista o cursor
** SCAN's, REPLACE's ...

This.RecordSource = lcRecordSource

Si queremos vincularlo a otro cursor o datos, pues simplemente hay que hacer:

thisform.cs_grdresal1.recordsource='lv_diariote'

Es valido si se mantienen los mismos nombres de campos y orden, yo también por asegurarme que todo va bien, siempre restauro los controlsources de las columnas:

thisform.cs_grdresal1.column1.controlsource='lv_diariote.diafapun'
thisform.cs_grdresal1.column3.controlsource='lv_diariote.dianasi'
thisform.cs_grdresal1.column4.controlsource='lv_diariote.diacuenta'
thisform.cs_grdresal1.column6.controlsource='lv_diariote.diaconcep'
thisform.cs_grdresal1.column7.controlsource='lv_diariote.diadebe'
thisform.cs_grdresal1.column8.controlsource='lv_diariote.diahaber'
thisform.cs_grdresal1.column9.controlsource='lv_diariote.diadivcod'

Cambiar la tecla pulsada

Cambiar ‘C’ por ‘D’

Evento KeyPress

LPARAMETERS nKeyCode, nShiftAltCtrl
if inlist(nKeyCode, 99, 67)
nodefault
keyboard "D"
endif

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Ó

En el metodo KEYPRESS del control prueba a poner algo de este estilo:

LPARAMETERS nKeyCode, nShiftAltCtrl

IF nKeyCode=5
 Dodefault(9,nShiftAltCtrl)
ENDIF
Toni Atència i Puigdomènech
Departamento informático
tona@excover.com
www.excover.com
EXCOVER, S.A.
Cambiar propiedades a controles del mismo tipo

ThisForm.SetAll("ForeColor", "RGB(255,0,0)", "Label")
Combobox. Abrir lista

keyboard '{x41A0}' abre el combo sea del tipo que sea.

Combobox. Añadir valores

Puedes usar this.addproperty

this.addproperty('aTest(1)')
with this
dimension .aTest(5)
.aTest(1)='Argentina'
.aTest(2)='Canada'
.aTest(3)='Mexico'
.aTest(4)='Nicaragua'
.aTest(5)='Inglaterra'
asort(.aTest)
.RowSource='this.aTest'
.RowSourceType=5
endwith

Comprobar si un control está registrado

Está el viejo truco de intentar crearlo desactivando la rutina de error, y si la creación tiene éxito está registrado.

on error nada()
mmm = createobject(...)
on error ...
if type("mmm") = "O" && éxito en la creación
...
else
...
endif

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Contar los controles de un formulario

Este es el esqueleto de un método de una forma. Es un método recursivo
Se llama dentro de la forma ThisForm.NomBreX(ThisForm)

* Método NombreX
LPARAMETERS oThis

LOCAL loControlRef
LOCAL loControlCont

* Controles de la forma
FOR EACH loControlRef IN oThis.CONTROLS
WITH loControlRef
DO CASE
CASE .BASECLASS = "Textbox"
* Hacer algo en en este Texbox
CASE .BASECLASS = "Editbox"
CASE .BASECLASS = "Combobox"
CASE .BASECLASS = "Commandbutton"
CASE .BASECLASS = "Checkbox"
CASE .BASECLASS = "Grid"
CASE .BASECLASS = "Pageframe"
FOR EACH loPageRef IN .PAGES
WITH loPageRef
THISFORM.NombreX(loPageReft)
ENDWITH
ENDFOR
CASE .BASECLASS = "Page"
THISFORM.NombreX(loControlRef)
CASE .BASECLASS = "Container"
THISFORM.NombreEste Método(loControlRef)
ENDCASE
ENDWITH
ENDFOR

Esta listo para ser completado y ampliado.
Se puede contar, guardar datos en una matriz etc.

Desinstalar OCX

RegSvr32 /u RutaNombre

Enviar al fondo

Zorder(0)
&& al frente

Zorder(1)
&& al fondo

Gif animado. Tani.ocx

En el Grupo microsoft.public.es.vb consegui este Control que te permite mostrar un Gif Animado.

Utiliza solamente dos comandos:

Thisform.Olecontrol1.FileName = 'C:\Mis Imagenes\Banner_1.gif'
Thisform.Olecontrol1.ShowGif

Grid. Búsqueda incremental

Luis: Esto lo envie alguna vez y funciona.

*--
* Para hacer una BUSQUEDA INCREMENTAL en un Formulario, debemos poner un
* TextBox (Text1) y una Grilla (Grid1).
* En el Entorno de datos insertaremos la tabla (MiTabla)
* En el método InteractiveChange del TexBox
* escribir el siguiente código:
*--
*--- InteractiveChange ---
local lc, lnRecno
Select MiTabla
lc = allt(This.Value)
lnRecno = recno()
if MiTabla.Nombre >= lc
if not bof()
skip -1
endif
if MiTabla.Nombre < lc && debe quedar donde estaba
if lnRecno <= recc()
go recno()
else
go bott
endif
return
endif
if not empty(order()) && busqueda con indice
seek lc
else
go top
locate rest for MiTabla.Nombre=lc while MiTabla.Nombre <= lc nooptimize
endif
else
locate rest for MiTabla.Nombre=lc while MiTabla.Nombre <= lc nooptimize
endif

if lnRecno # recno()
ThisForm.Grid1.SetFocus && el nombre del TextBox
ThisForm.Text1.SetFocus && el nombre del Grid
endif
return
*--- END InteractiveChange ---

*--
* NOTA: SE DEBE TENER LAS SIGUIENTES CONSIDERACIONES:
* -La tabla debe estar ordenada ASCENDENTEMENTE o existir un indice
* por Nombre y estar seleccionado (el método busca si hay un
* SET ORDER establecido)
* -Fijarte bien el nombre del TexBox y del Grid para invocar el
* método SetFocus (en el ejemplo Grid1 y Text1)
* -Fijarte el alias de la tabla del grid (en el ejemplo MiTabla)
* -Conviene que los nombres estén en mayúsculas y añadir en la
* propiedad Format del TextBox = ! para que sean ingresados en mayúsculas
* -Conviene que la propiedad del Grid RecordMark = .T. para que se vea
* el registro marcado, o manejar el color del registro seleccionado
*--

Luis María Guayán
Tucumán - Argentina

Grid. Eliminar un control añadido

Señalas el control añadido con las propiedades, presionas click en el marco superior de la ventana y luego presionas delete

Sergio Rocha Tenorio
srnic@hotmail.com

Grid. Cambiar colores

propiedad 'registro' en el formulario, inicializada a 0 métodos 'puntero' y 'pongrid' en el formulario

Método puntero
thisform.registro = recno("mialias")
thisform.grid1.refresh()

Método pongrid
m.condicion = 'iif(recno("mialias") = thisform.registro, rgb(...),
rgb(...))' && elije los colores que quieras
thisform.grid1.setall("dynamicbackcolor", m.condicion, "column")
m.condicion = 'iif(recno("mialias") = thisform.registro, rgb(...),
rgb(...))' && elije los colores que quieras
thisform.grid1.setall("dynamicforecolor", m.condicion, "column")

Evento afterrowcolchange del grid
dodefault()
thisform.puntero()

Evento 'Init' del formulario o del grid
thisform.pongrid()

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Grid. Columna desactivada

Enabled = .F.

Grid. Mantener las propiedades

Antes de hacer un REQUERY() para que se refrescara la información de los grid, debía primero que desconectarle a ellos la fuente, es decir:
si el RecordSource del Grid es "MiVista" entonces tendría que hacer lo siguiente:

Thisform.Grid1.RecordSource = "" &&Par de comillas para indicar vacío
REQUERY("MiVista")
Thisform.Grid1.RecordSource = "MiVista"
Thisform.Grid1.Refresh()

ROBERT GIOVANI CHURION ROJAS
Colombia-Casanare-Orocué
ICQ Nro. 28278583

Grid. Marcar toda la línea actual

· Crea una propiedad en tu formulario con el nombre nRegistroActualGrid, e inicialízala a valor 0.

* En el evento Init del Grid escribe el siguiente código

this.SetAll("DynamicBackColor",;
"IIF(RECNO()=thisform.nRegistroActualGrid, RGB(0,0,128), this.BackColor)",;
"Column")

this.SetAll("DynamicForeColor",;
"IIF(RECNO()=thisform.nRegistroActualGrid, RGB(255,255,255),
this.ForeColor)",;
"Column")

* En el evento AfterRowColChange pon el siguiente código

thisform.nRegistroActualGrid =RECNO()
this.Refresh()

Grid. Ordernar columnas

Tomado de nuestro codebook y vigente desde el 95 !

Has un metodo en tu grid base, y solo poner en los click de tus header lo siguiente
this.Parent.PArent.SetORder("cPolicy", THIS)

Donde el primer parametro es el TAG que debes tener (el segundo es una variante mia, aun no implementada, la idea era mandar el header como parametro para manipular su color y caption, e indicar visualmente la columna que esta 'activamente ordenada').

Y hay quien dice que el codebook es 'anticuado'...

Saludos y que te sirva.

Claudio Campos
Rafaela, Santa Fe

{CSETORDERGRID.SETORDER}
LPARAMETERS tcControlSource, toHeader
LOCAL loSelect, ;
 lnCount, ;
 lcField

*-- be sure to select the right alias()
LOCAL loSelect
loSelect = CREATEOBJECT("cSelect", thisForm.oBizObj.GetAlias())

*-- Sets the order to the currently selected
*-- controlsource if possible

*-- Get the fieldname being used
lcField = ;
 SUBSTR(tcControlSource, AT(".", tcControlSource) + 1)

*-- See if the field name is in the leftmost part of the index
*-- expression. If so, SET ORDER TO the index.
FOR lnCount = 1 TO TAGCOUNT()
 IF UPPER(SYS(14, lnCount)) = UPPER(lcField)
 SET ORDER TO lnCount
 IF TYPE("thisform") == "O"
 thisform.Refresh()
 ENDIF
 EXIT
 ENDIF
ENDFOR

MP3 en VFP

En la Galeria de componentes de Herramientas esta el control _soundplayer1. Para ver mejor como funciona hay un sample de API para reproducir musica con VFP.

Otro control en columna de Grid

Por defecto VFP, te pone textbox en las columnas, lo que tienes que hacer es lo sig.

selecciona el textbox de la columna que quieres, pero desde la ventana de propiedades, después debes hacer click en el formulario, pero OJO, debe ser sobre la barra de titulo del formulario, para que no pierda el foco el textbox, después de eso presionas la tecla Suprimir, para que lo borres, ok, después de eso seleccionas el control ComboBox, de la barra de controles y haces click sobre la columna donde lo quieres, y listo a modificar las propiedades del combo, ya que automáticamente se te modifica la propiedad CurrentControl de la columna correspondiente..!!

http://www.sistec.com.mx/~leodan

PageFrame y TabStrip

Si van a utilizar pageframes el control incluido en el VFOX unicamente soporta los tabs en la parte superior, peeeerooooo:
pueden usar el Activex incluido "TabStrip" en combinacion con el pageframe

Al pageframe definanlo con la cantidad de paginas que necesiten la propiedad Tabs ponganla a .f. pero durante el diseño no podran manejar las paginas directamente, asi que durante el diseño pueden dejarla como .t. y en el init del pageframe ponganlas como .f. (this.tabs = .f.)

en el tabstrip en el evento click pueden mandar llamar un metodo que ejecute el siguiente
codigo (o pueden poner el siguiente codigo directamente ahi mismo)

frame1 = This.Parent.Pageframe1 && para facilidad de manejo mas adelante
pgActiva = frame1.ACTIVEPAGE && regresa el valor de la pagina activa
IF THIS.SELECTEDITEM.INDEX <> pgActiva && si la activa es distinta de la seleccionada
frame1.ACTIVEPAGE = THIS.SELECTEDITEM.INDEX && activar la pagina del pageframe
ENDIF
this.setfocus()
&& dejar focous en el tab (para simular el efecto)

combinando estos dos controles podran tener un pageframe con los tabs arriba, a la izquierda, a la derecha, abajo
solo que no se les olvide que deben habilitar el TabStrip, entre los activex a incluir en la distribucion, en el SetupWizard

RichText. Imprimir

Debes utiliza el metodo selprint del control. Aqui te pongo un ejemplo para imprimir todo el contenido

control.selstart=1
control.sellength=len(control.textrtf)

Control.selprint

Para imprimir solo una parte maneja selstart y sellength

Saludos. Espero que te sirva

Emilio Fernandez

RTF

Tienes todas las referencias en:

http://msdn.microsoft.com/library/devprods/vs6/basic/rtfbox98/vbojrichedit.htm

RTF. Impresión

Ricardo : No podes imprimir directamente del Richtext control lo tenes que hacer en convinacion con un CommonDialog. Te mando un ejemplo para poner en un boton de impresion, Espero te sirva.

cdlPDReturnDC =256
cdlPDNoPageNums =8
cdlPDAllPages =0
cdlPDSelection =1

WITH THISFORM
 .CommonDialog1.Flags = cdlPDReturnDC + cdlPDNoPageNums
 If .RichTextBox1.SelLength = 0 Then
 .CommonDialog1.Flags = .CommonDialog1.Flags + cdlPDAllPages
 Else
 .CommonDialog1.Flags = CommonDialog1.Flags + cdlPDSelection
 EndIf
 .CommonDialog1.ShowPrinter
 .RichTextBox1.SelPrint(.CommonDialog1.hDC)
ENDWITH

TreeView. Borrar nodos

thisform.treeview1.nodes.clear()

TreeView. Recorrer

For i=1 to thisform.lvwList.Nodes.Count
if thisform.lvwList.Nodes(i).Key=....
endif
Endfor

ó

For each oNodo in thisform.lvwList.Nodes
if oNodo.Key=....
endif
EndFor

HTH
Victor Espina

TreeView. Saber botón presionado

Yo personalmente hago lo siguiente para saber cual botón fue presionado.

1.- Defino una propiedad en el form que contendrá el número de botón apretado. Ejemplo Boton

2.- En el método MouseDown pongo algo así.

 LPARAMETERS button, shift, x, y

 THISFORM.boton = button -> Guardo que botón se presionó

3.- En el método nodeclick algo así

 LPARAMETERS NODE

 IF THISFORM.boton = 2 && RightClick
 THISFORM.activa_menu(NODE)
 ELSE && Actualizo el listview
 THISFORM.actualizar_listview(NODE)
 ENDIF

Mario Jacas
Cuba. Costa Rica

TreeView. Versión

Queda claro.
La versión 1 está en comctl32.ocx
La versión 2 en mscomctl.ocx

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Ultimo enfoque

1) En el Init del formulario colocas:
thisform.AddProperty("cLastFocus","")

2) En el evento LostFocus de cada objeto en la forma colocas:
thisform.cLastFocus=strtran(sys(1272,this),thisform.Name+".","")

3) Luego, cuando referirte al objeto que tenia antes el foco, usas:
oLastFocus=eval("thisform."+thisform.cLastFocus)

Windows Script Host

Es MUCHO, mas poderos que los viejos .BAT
Te permite controlar el sistema de directorios y archivos, shortcuts, registry y mucho mas
Fijate en http://msdn.microsoft.com/scripting

--
Alex Feldstein
MCP - Visual FoxPro

Direcciones

ADO en VFP

Busca en www.microsoft.com/data/

Ó

en la siguiente direccion tenes un articulo muy interesante sobre ADO y VFP
http://www.microsoft.com/spain/msdn/articulos/archivo/090600/voices/adojump.asp

Chat en VFP

En el siguiente link podras bajar una aplicacion muy interesante de cómo poder chatear por medio de fox.

http://www.fpress.com/revista/Num0012/articulo.htm

Curso de ASP

Solo para Caracas Venezuela, curso de ASP en Español

http://www.loresolvi.com/portal/asp.php
Dialer para llamada telefónica

www.fpress/revista/Num9803/Mar98.htm

E-Mail en VFP

Hay un excelente juego de controles (todos escritos en VFP nativo, no ActiveX) llamados Fox Extension Classes. Uno de ellos hace exactamente lo que tu quieres.

Ver: http://www.eps-software.com/fec

--
Alex Feldstein - MCP
--

Empaquetar información para transmitir por modem

fijate en la aplicacion del ejemplo de uso del control MSCOMM32.OCX en
www.fpress.com/revista/Num9803/Mar98.htm

 Claudio Rivadera
La Rioja-Argentina

FileSystemObject

Aparte del linbk que te han dado, puedes ver más sobre WSH y FSO en:

http://msdn.microsoft.com/scripting/
http://www.windows-script.com/

y tyambién en la excelente serie de artículos y ejemplos sobre ello en VFUG
(login gratis)
http://www.vfug.org
escritos por Ed Rauh y George Tasker

--
Alex Feldstein - MCP Visual FoxPro
Miami, FL, USA

FrameWorks

Es difícil recomendar un framework. Todos tienes sus pros y sus contras. Es una decisión muy personal.
Hay una cantidad, con diversas filosofías. La decisión depende mucho de tus necesidades, conocimientos y estilo de programación.

Puedes ver mucha información en el wiki de fox:
http://fox.wikis.com/wc.dll?Wiki~CategoryFrameworks

Para programas más "clásicos" de red uso Visual Maxframe Profesional 5 de Drew Speedie. Este por supuesto hace todo lo que mencioné anteriormente.

Tienen su foro de soporte técnico en http://discussion.visualmaxframe.com/ y también hay much a gente que lo usa y ayuda en UT.

Con respecto a tu pregunta sobre cambio de idioma (se conoce esto como "internacionalización" de programas), VMP es muy fácil de hacer ya que se conecta muy bién con INTL de Steven Black, el que también uso. VMP también tiene fácil conexión (hooks) con SDT de Doug Hennig y wwXML de Rick Strahl en el caso que los quieras usar.

Para diseños distribuidos (N-Tier), VMP es un poco mas complicado de adaptar (al menos en esta versión) ya que está basado en forms. En ese caso puedes ver Visual Fox Express, Mere Mortals, Codebook, COMCodebook, entre otros.

Alex Feldstein - MCP Visual FoxPro
Miami, FL, USA

FoxPress

FoxPress cambió su servidor, y su DNS tardará algunos días en actualizarse.
La nueva dirección IP del sitio: http://195.55.174.243

--
Luis María Guayán
Tucumán - Argentina

Garbage Collection

http://fox.wikis.com/wc.dll?Wiki~ManualGarbageCollection~VFP

--
Alex Feldstein - MCP
Miami, FL, USA
--

Instalador Inno Setup

Yo no sé qué haría sin el Inno Setup. Gratuito y excelente, es una de mis herramientas básicas.

http://www.jordanr.dhs.org/isinfo.htm

Vicent Palasí

Librería FastLib

¿Alguien ha probado esta colección de controles?

Según dicen es freeware, y en un principio parece diseñada para Visual Basic, pero desde VFP, los estoy probando y funcionan muy bien.

¿Los puede incluir en mis aplicaciones, o al ser freeware no se puede cobrar por una aplicación que incorpore estos controles?

La dirección donde encontrar los controles es:
http://personal5.iddeo.es/mroibal/home.htm

--
Un saludo.
 Jesús Sanz
 jsanz@revolution.es

Manuales

www.manualesgratis.com

Este tiene Muy Buenos Manuales en Ingles y Español.

http://members.es.tripod.de/gratis
SPECIAL EDITION USING VISUAL FOXPRO 6
El libro que te recomendaron, que es muy bueno, lo tienes en:
http://docs.rinet.ru:8080/GlyadiLisu/index.htm
La dirección es del índice del libro. Si lo sincronizas en tu navegador lo puedes leer entero fuera de línea en la
pantalla. Las clases están explicadas en extenso en los capítulos 15 y 16.
Está en inglés.

Mensajes anteriores

Yo lo que utilizo es Aforo.
http://www.aforo.com/foros.asp?idgrup=31862&catid=7&subcatid=16

Vicent Palasí

Ó

Prueba en http://www.deja.com/home_ps.shtml
MsAgent

http://msdn.microsoft.com/workshop/c-frame.htm?929066716826#/workshop/imedia/agent/default.asp&RLD=79

MySql

 Se pueden usar en Windows y Linux(y algun otro mas quizas), yo tengo instalado para win95 y funciona de maravillas (php y mysql).
el site de php es www.php.net
 mysql www.mysql.com

Saludos y feliz año,
Emiliano.
--

Mail to: Emil_39 ARROBA hotmail.com

ICQ 34013175

Normalizacion

http://fox.wikis.com/wc.dll?Wiki~DataNormalization
http://www.oreilly.com/catalog/accessdata2/chapter/ch04.html
http://www.comptechnews.com/~reaster/dbdesign.html

Hugo

Portal de programación

Nuevo portal de programación de bases de datos en:
http://progbd.pvirt.com
Portal de VFP

El PortalFox: http://clik.to/visualfox
El nuevo PortalFox: http://portalfox.nexen.net

Proteger/Restaurar Outlook

Hay un proceso que te sirve para dejar tu recien instalado Outlook y Outlook Express como estaba en el otro disco. Busca en
http://www.svetlian.net/.

Saludos

Rafael Figueroa

Refox

http://mx.briefcase.yahoo.com/porcamicheria

-> Mi Carpeta
-> Bingo - Lo que estabas buscando !
=Refox 8.0 Instalacion.zip

ó

 Espero que esta liga si les funcione.

Es necesario que se suscriban y obtengan una cuenta en www.myspace.com

Link al Folder compartido:
http://www.myspace.com/Folders/20627210/

Datos de Acceso:
Screen Name: ***El usuario de su cuenta de MySpace***
User Password: ***EL Password de su cuenta de MySpace***
Shared Folder Password: compartido

Archivo:
Refox 8.0 Instalacion.zip 1.4Mb

Que les aproveche !
Saludos desde Puebla, Mexico.

Kevin Mitnick
Maicrosoft LVP

Ó

En esta otra dirección pueden encontrar más. Solo que necesitan el Winrar para descomprimir, en otros casos se puede utiliar el winzip.

http://www.filesearch.ru/cgi-bin/s?q=refox&m=20&f=1&l=en

copien y peguen.

Universal Thread

UT es el Universal Thread. Probablemente el foro mas grande de VFP en el
mundo.

http://www.universalthread.com/

--
Alex Feldstein - MCP
--

VFP.Net

Laa resurreccion de VFP y las consejos para programadores VFP en el entorno .Net
http://www.lespinter.com/GetOpEd.asp?ArtNum=21
a partir de enero este site va a estar completamente en castellano e ingles, por ahora es todo en ingles.

Windows interface

http://msdn.microsoft.com/library/devprods/vs6/visualc/vccore/_core_the_user_interface_guidelines_for_microsoft_windows.htm

--
Alex Feldstein - MCP
--

Fechas y tiempo

Calcular el primer día del mes

PrimerDia = TuFecha - day(TuFecha) + 1

Calcular el último día del mes

*--
FUNCTION _EOM(dFecha)
*--
* Retorna el último día del mes (EndOfMonth)
* USO: _EOM(DATE())
* RETORNA: Fecha
*--
LOCAL ld
ld = GOMONTH(dFecha,1)
RETURN ld - day(ld)
ENDFUNC

ó

UltimoDia = gomonth(TuFecha - DAY(TuFecha) + 1, 1)-1

Calcular la diferencia de dos fechas en años, meses y días

*---
* FUNCTION Dif_AMD(tdIni, tdFin)
*---
* Calcula la diferencia entre dos fechas en:
* años, meses y días
* Usa la función DiasDelMes()
*---
FUNCTION Dif_AMD(tdIni, tdFin)
LOCAL ldAux, lnAnio, lnMes, lnDia, lcRet
*--- Fecha inicial siempre menor
IF tdIni>tdFin
ldAux = tdIni
tdIni = tdFin
tdFin = ldAux
ENDIF
lnAnio = YEAR(tdFin) - YEAR(tdIni)
ldAux = GOMONTH(tdIni, 12 * lnAnio)
*--- No cumplio el año aun
IF ldAux > tdFin
lnAnio = lnAnio - 1
ENDIF
lnMes = MONTH(tdFin) - MONTH(tdIni)
IF lnMes < 0
lnMes = lnMes + 12
ENDIF
lnDia = DAY(tdFin) - DAY(tdIni)
IF lnDia < 0
lnDia = lnDia + DiasDelMes(tdIni)
ENDIF
*--- Si el dia es mayor, no cumplio el mes
IF (DAY(tdFin) < DAY(tdIni))
IF lnMes = 0
lnMes = 11
ELSE
lnMes = lnMes - 1
ENDIF
ENDIF
lcRet = ALLTRIM(STR(lnAnio))+ " AÑOS, " + ;
ALLTRIM(STR(lnMes))+ " MESES Y " + ;
ALLTRIM(STR(lnDia))+ " DIAS."
RETURN lcRet
ENDFUNC
*---
* FUNCTION DiasDelMes(dFecha)
*--
* Retorna los días de un mes. Usada por Dif_AMD
*--
FUNCTION DiasDelMes(dFecha)
LOCAL ld
ld = GOMONTH(dFecha,1)
RETURN DAY(ld - DAY(ld))
ENDFUNC

Calcular la edad

*---
* FUNCTION Edad(tdNac, tdHoy)
*---
* Calcula la edad pasando como parámetros:
* tdNac = Fecha de nacimiento
* tdHoy = Fecha a la cual se calcula la edad.
* Por defecto toma la fecha actual.
*---
FUNCTION Edad(tdNac, tdHoy)
LOCAL lnAnio
IF EMPTY(tdHoy)
tdHoy = DATE()
ENDIF
lnAnio = YEAR(tdHoy) - YEAR(tdNac)
IF GOMONTH(tdNac, 12 * lnAnio) > tdHoy
lnAnio = lnAnio - 1
ENDIF
RETURN lnAnio
ENDFUNC

Calcular la fecha de semana santa

Juan Pablo te paso una función que no es mía, calcula el Domingo de Pascua, por ende, se deduce la Semana Santa.

*---
* FUNCTION _Pascua(tnAnio)
*---
* USE: _Pascua(1999)
* PARAMETRO: Año a calcular
* RETORNO: Fecha del Domingo de Pascua
*---
FUNCTION _Pascua(tnAnio)
LOCAL lnCentena, lnAux, lnNroAureo, lnDomingo, lnEpactaJul, ;
lnCorrSolar, lnCorrLunar, lnEpactaGreg, lnDiasLunaP, ;
lnDiasLuna15, lnDiasPascua, ldFecIni, ldFecPascua

IF NOT BETWEEN(tnAnio,1000,9999)
MESSAGEBOX("Rango inválido [1000..9999]")
RETURN {//}
ENDIF

lnCentena = INT(tnAnio/100)
lnAux = (tnAnio+1)%19
lnNroAureo = lnAux+(19*INT((19-lnAux)/19))
lnDomingo = 7+(1-tnAnio-INT(tnAnio/4)+lnCentena-INT(lnCentena/4))%7
lnEpactaJul = ((11*lnNroAureo)-10)%30
lnCorrSolar = -(lnCentena-16)+INT((lnCentena-16)/4)
lnCorrLunar = INT((lnCentena-15-INT((lnCentena-17)/25))/3)
lnEpactaGreg = (30+lnEpactaJul+lnCorrSolar+lnCorrLunar)%30
lnDiasLunaP = 24-lnEpactaGreg+(30*INT(lnEpactaGreg/24))
lnDiasLuna15 = (27-lnEpactaGreg+(30*INT(lnEpactaGreg/24)))%7
lnDiasPascua = lnDiasLunaP+(7+lnDomingo-lnDiasLuna15)%7
ldFecIni = EVALUATE("{^"+STR(tnAnio,4)+"/03/21}")
ldFecPascua = ldFecIni+lnDiasPascua
RETURN ldFecPascua
ENDFUNC

A/P Nelson Rodriguez
Salto - Uruguay
nri@adinet.com.uy

Cambiar la fecha y la hora del PC

*==

FUNCTION WriteLocalTime(ltDateTime)

*==

* Escribe mediante API el GetLocalTime

* Parametro: Debe pasarse una variable del tipo DateTime

* Retorno: .T. si pudo cambiar fecha y hora

* .F. envio un parámetro no válido o error

* Autor: LMG - 1998.09.14

*==

 IF TYPE("ltDateTime") # "T"

 RETURN .F.

 ENDIF

 LOCAL lcCadena

 lcCadena = _10to256(YEAR(ltDateTime),2) + ;

 _10to256(MONTH(ltDateTime),2) + ;

 _10to256(DOW(ltDateTime),2) + ;

 _10to256(DAY(ltDateTime),2) + ;

 _10to256(HOUR(ltDateTime),2) + ;

 _10to256(MINUTE(ltDateTime),2) + ;

 _10to256(SEC(ltDateTime),2) + ;

 _10to256(000,2) + SPAC(24)

 DECLARE SetLocalTime IN win32api ;

 STRING lcCadena

 RETURN SetLocalTime(lcCadena)

ENDFUNC

*==

FUNCTION _10to256(lnNumero, lnCant)

*==

* Toma número en base 10 y lo convierte en "lnCant" caracteres en base 256

* Usada por: WriteLocalTime()

* Autor: LMG - 1998.09.14

*==

 LOCAL lcRetorno, lnAscii

 lcRetorno=''

 DO WHILE lnNumero >= 256

 lnAscii=MOD(lnNumero,256)

 lcRetorno=lcRetorno + CHR(lnAscii)

 lnNumero=INT(lnNumero / 256)

 ENDDO

 lnAscii=lnNumero

 lcRetorno=lcRetorno + CHR(lnAscii)

 RETURN PADR(lcRetorno, lnCant, CHR(0))

ENDFUNC

*==

Luis María Guayán

Tucumán – Argentina

Convertir una fecha a formato largo

m.dFecha = {01/01/2000}
allt(str(day(m.dFecha))) + " " + cmonth(m.dfecha) + " " +
allt(str(year(m.dfecha)))

ó

¿ DMY(dFecha)

Modificar fecha y hora

Hola Javier,

 Run /N Control Timedate.cpl

Espero que te sirva, saludos y hasta pronto !!!

--
Josep Mª Picañol
AUTO DIESEL VIC, S.A.
Vic-Barcelona
e-mail: admin@autodieselvic.com
web: www.autodieselvic.com

Obtener el número de día del año

Resta la fecha en cuestión menos el primer día del año 01,01, year(date)

FUNCTION NumDia(pfecha)

Return pfecha-date(year(pfecha),1,1)+1

Primer dia del mes de un dia de la semana (primer viernes de Agosto...)

Hay algunas ocasiones en las que es útil saber el primer dia del mes en el que cae un dia de la semana. Por ejemplo en los Estados Unidos el primer lunes de septiembre es vacaciones.
La siguiente función dado un mes y un año devuelve la fecha en la que cae un dia de la semana 1 = Domingo, 2 = Lunes,...

Notas: el siguiente codigo usa funciones que pueden estar solo disponibles a VFP 6.0.

* FUNCTION: FirstDay.prg

LPARAMETERS pnmonth, pnyear, pndow

* Parameter list description
* pnmonth numero del mes (1-12)
* pnyear numero del año (en formato cuatro dígitos)
* pndow dia de la semana a investigar (Domingo = 1, Lunes = 2, etc.)

LOCAL ldresult, lddate, lndow
lddate = DATE(pnyear, pnmonth, 1)
ldresult = lddate
* Fuerza a VFP 5.0/6.0 a usar el Domingo
* como primer dia de la semana
* Versiones anteriores deberán borrar el parámetro
lnfirstday = DOW(lddate, 1)
IF lnfirstday # pndow
IF lnfirstday < pndow
ldresult = lddate + (pndow - lnfirstday)
ELSE
ldresult = lddate + (7 + pndow) - lnfirstday
ENDIF
ENDIF
RETURN ldresult

Ejemplo:
* Saber el primer Lunes de septiembre del año actual.
ldSeptMon = FirstDay(9, YEAR(DATE()), 2)

Transformar un número de segundos a HH:MM:SS

*--
* FUNCTION _Seg2Hor(nSegundos)
*--
* Transforma segundos a formato hhHH:MM:SS
* USO: _Seg2Hor(nSegundos)
* EJEMPLO: _Seg2Hor(35000)
* RETORNA: Caracter 'HH:MM:SS'
*--
*FUNCTION _Seg2Hor(nSegundos)
lpara nSegundos
LOCAL lnHoras, lnMinutos, lnSegundos
lnHoras = INT(nSegundos/3600)
lnMinutos = INT(((nSegundos-(lnHoras*3600))/60))
lnSegundos = MOD(nSegundos,60)
RETURN IiF(lnHoras<100,TRANSFORM(lnHoras,"@L 99"),TRANSFORM(lnHoras,"@L 9999")) +":"+ ;
TRANSFORM(lnMinutos,"@L 99")+":"+ ;
TRANSFORM(lnSegundos,"@L 99")
ENDFUNC

Ficheros

Códigos correlativos

1) Usa SET REPROCESS TO 1 en lugar de AUTOMATIC. Esto hara que VFP trate de
bloquear el registro solo una vez.

2) En tu rutina de contadores, utiliza la siguiente técnica:

USE Contadores
LOCATE FOR Contador=cContador
IF NOT FOUND()
....
ENDIF

DO WHILE NOT RLOCK() && Se queda en un ciclo hasta que pueda
bloquear el registro
ENDDO

REPL Valor WITH Valor + nSalto
FLUSH && Fuerza que los datos se graben a disco
UNLOCK && Retira el bloqueo.

Como vez, la rutina se queda en el ciclo DO WHILE hasta que el usuario que
está obteniendo el siguiente valor de un contador lo libere con el UNLOCK.
Esto te garantiza que, no importa que tan rápidas sean las llamadas a la
función, el registro nunca estará desbloqueado para dos usuarios
simultáneamente.

HTH
Victor

Comprobar si hay disco en la Unidad

Para saber si tienes el disco en qualquier unidad, puedes utilizar la siguiente función... que es nativa de fox y no necesita librerias ni declaraciones....

Podemos suponer que la unidad e: és la del cd-rom...

If DiskSpace("e:")=-1 && -1 indica que no hay disco en la unidad
(vale para disqueteras u otras unidades)
wait window "No hay disco en la unidad e:"
Return .f.
EndIf
--
Josep Mª Picañol
AUTO DIESEL VIC, S.A.
Vic-Barcelona
e-mail: admin@autodieselvic.com
web: www.autodieselvic.com

Ó

FUNCTION DriveReady
LPARAMETERS cDrive
LOCAL lReturn, oDrive, oFileSystemObject

oFileSystemObject = CREATEOBJECT("Scripting.FileSystemObject")
oDrive = oFileSystemObject.GetDrive(cDrive)
lReturn = oDrive.IsReady

RETURN lReturn

--
Mario Acevedo
maap@adinet.com.uy
Montevideo-Uruguay

Escribir y leer un valor de un fichero INI

*--
FUNCTION WriteFileIni(tcFileName,tcSection,tcEntry,tcValue)
*--
* Escribe un valor de un archivo INI.
* Si no existe el archivo, la sección o la entrada, la crea.
* Retorna .T. si tuvo éxito
* PARAMETROS:
* tcFileName = Nombre y ruta completa del archivo.INI
* tcSection = Sección del archivo.INI
* tcEntry = Entrada del archivo.INI
* tcValue = Valor de la entrada
* USO: WriteFileIni("C:\MiArchivo.ini","Default","Port","2")
* RETORNO: Logico
*--
DECLARE INTEGER WritePrivateProfileString ;
IN WIN32API ;
STRING cSection,STRING cEntry,STRING cEntry,;
STRING cFileName

RETURN IIF(WritePrivateProfileString(tcSection,tcEntry,tcValue,tcFileName)=1, .T., .F.)
ENDFUNC

*--
FUNCTION ReadFileIni(tcFileName,tcSection,tcEntry)
*--
* Lee un valor de un archivo INI.
* Si no existe el archivo, la sección o la entrada, retorna .NULL.
* PARAMETROS:
* tcFileName = Nombre y ruta completa del archivo.INI
* tcSection = Sección del archivo.INI
* tcEntry = Entrada del archivo.INI
* USO: ReadFileIni("C:\MiArchivo.ini","Default","Port")
* RETORNO: Caracter
*--
LOCAL lcIniValue, lnResult, lnBufferSize
DECLARE INTEGER GetPrivateProfileString ;
IN WIN32API ;
STRING cSection,;
STRING cEntry,;
STRING cDefault,;
STRING @cRetVal,;
INTEGER nSize,;
STRING cFileName
lnBufferSize = 255
lcIniValue = spac(lnBufferSize)
lnResult=GetPrivateProfileString(tcSection,tcEntry,"*NULL*",;
@lcIniValue,lnBufferSize,tcFileName)
lcIniValue=SUBSTR(lcIniValue,1,lnResult)
IF lcIniValue="*NULL*"
lcIniValue=.NULL.
ENDIF
RETURN lcIniValue
ENDFUNC

Existencia de índice

Aqui tienes una funcion basada en otra igual del Trastade:

FUNCTION EsTag (pNombreTag, pAlias)
LOCAL lEsTag, ;
lTagEncontrado

IF PARAMETERS() < 2
pAlias = ALIAS()
ENDIF

IF EMPTY(pAlias)
RETURN .F.
ENDIF

lEsTag = .F.
pNombreTag = UPPER(ALLTRIM(pNombreTag))

lTagNum = 1
lTagEncontrado = TAG(lTagNum, pAlias)
DO WHILE !EMPTY(lTagEncontrado)
IF UPPER(ALLTRIM(lTagEncontrado)) == pNombreTag
lEsTag = .T.
EXIT
ENDIF
lTagNum = lTagNum + 1
lTagEncontrado = TAG(lTagNum, pAlias)
ENDDO

RETURN lEsTag
ENDFUNC

Saludos
Eduardo Amat.

Ficheros Cobol

Mira, yo me tuve el mismo problema y estuve investigando un poco. Existe un programa llamado DATA JUNCTION que lee un archivo de un tipo y lo convierte a otro tipo (reconoce y convierte mas de 30 formatos distintos). Tambien
trabaja con archivos Cobol como MS-Cobol, etc, MENOS con los archivos de RM-COBOL (que por supuesto son con los que necesitaba laburar yo). Si tus archivos no estan en RM-COBOL podes usar esta aplicacion, existen una version demo que yo use y la obtuve de la revista numero 61 de Solo Programadores (una reviste de origen español). Si por desgracia son RM-COBOL o conseguis a alguien que los convierta en TXT o usas el metodo del listado el cual esta piola siempre y cuando el sistema viejo liste todos los datos necesarios. (El problema principal que existe con los archivos de cobol es
que este lenguaje usa como el RPG campos numericos empaquetados, para ahorrar espacio en el disco, entonces cuando lo queres visualizar ves un codigo de ASCII tipo archivo ZIP en vez de numeros, es ahi donde necesitas algo que lo "abra" y lo grabe en un formato legible por otros programas).
Bueno, espero esto te sirva.
Feliz Navidad.

Hernan.
HC-SISTEMAS
Argentina
ICQ: 14378324

Hacer un cursor modificable

Para hacer el cursor modificable te vale la siguiente funcion:

FUNCTION hazmodificable
LPARAMETERS tcalias
USE DBF(tcalias) IN 0 AGAIN alias xxTemp
USE DBF("xxTemp") IN (tcalias) AGAIN ALIAS (tcalias)
USE IN xxTemp

Hacer un SEEK o INDEXSEEK a cualquier vista

En las vistas con modo de almacenamiento en bufer a tabla (es decir 4 o 5), no se
les puede crear un indice, y por tanto no se puede hacer SEEK o INDEXSEEK en ellas.

Para resolver esto se ha reealizado la sisuiente rutina:

**
*
* Funcion: INDEXVISTA
*
* Indexa cualquier tipo de vista
*
* Parametros:
*
* tcvista - Nombre de la vista
* tcexpr - expresion completa para indexar
* tctag - nombre del indice (tag)
*
* Ejemplos:
*
* ret=indexview("lv_alelin","allart+STR(mov,3)","allart")
*
* Retorno
*
* devuelve verdadero/falso si se pudo crear el indice
*
* Nota
*
* La vista debe estar abierta
*
* Ultima Modificacion: 05/04/2000 Pablo Roca
* Creacion : 05/04/2000 Pablo Roca
*
**
FUNCTION indexvista (tcvista, tcexpr, tctag)
LOCAL lcOldBufering, llret, lcalias

IF PCOUNT()=3
lcalias = ALIAS()
SELECT (tcvista)
lcOldBufering=CURSORGETPROP("Buffering")
llret=CURSORSETPROP("Buffering",3)
IF llret
INDEX ON &tcexpr TAG (tctag)
SET ORDER TO
llret=CURSORSETPROP("Buffering",lcOldBufering)
ENDIF
IF !EMPTY(lcalias)
SELECT (lcalias)
ELSE
SELECT 0
ENDIF
ELSE
llret = .F.
ENDIF
RETURN llret
ENDFUNC

Ejemplo de uso:

ret=indexvista("lv_alelin","allart+STR(mov,3)","allart")

Con esto podremos realizar cualquier SEEK (mejor SEEK()) o INDEXSEEK sobre la vista

Saber si se ha modificado un registro

GETFLDSTATE()

Necesita manejar Buffers.

Obtener los ficheros de un directorio

Aparte de adir()

lc = SYS(2000, "*.DBF")
DO WHILE NOT EMPTY(lc)
USE (lc) EXCLUSIVE
REINDEX
lc = SYS(2000, "*.DBF", 1)
ENDDO

Luis María Guayán
Tucumán - Argentina

Saber si existe un directorio

Agrega AUX en tu cadena de busqueda de directorio.

xDir="C:\CLIENTES /Aux"
If !File(xDir)
wait wind "No existe"
Else
Wait Wind "Ya existe"
Endif

Saber si un alias pertenece a una vista

Para saber si es vista o tabla puedes utilizar la función
CURSORGETPROP("SourceType", cAlias), los valores retornados son:

1 - Especifica que el origen de datos es una vista SQL local.
2 - Especifica que el origen de datos es una vista SQL remota.
3 - Especifica que el origen de datos es una tabla.

Tratar icheros .INI

Con estas funciones puedes leer y escribir archivo.ini
*--
FUNCTION WriteFileIni(tcFileName,tcSection,tcEntry,tcValue)
*--
* Escribe un valor de un archivo INI.
* Si no existe el archivo, la sección o la entrada, la crea.
* Retorna .T. si tuvo éxito
* PARAMETROS:
* tcFileName = Nombre y ruta completa del archivo.INI
* tcSection = Sección del archivo.INI
* tcEntry = Entrada del archivo.INI
* tcValue = Valor de la entrada
* USO: WriteFileIni("C:\MiArchivo.ini","Default","Port","2")
* RETORNO: Logico
*--
DECLARE INTEGER WritePrivateProfileString ;
IN WIN32API ;
STRING cSection,STRING cEntry,STRING cEntry,;
STRING cFileName

RETURN
IIF(WritePrivateProfileString(tcSection,tcEntry,tcValue,tcFileName)=1, .T.,
.F.)
ENDFUNC

*--
FUNCTION ReadFileIni(tcFileName,tcSection,tcEntry)
*--
* Lee un valor de un archivo INI.
* Si no existe el archivo, la sección o la entrada, retorna .NULL.
* PARAMETROS:
* tcFileName = Nombre y ruta completa del archivo.INI
* tcSection = Sección del archivo.INI
* tcEntry = Entrada del archivo.INI
* USO: ReadFileIni("C:\MiArchivo.ini","Default","Port")
* RETORNO: Caracter
*--
LOCAL lcIniValue, lnResult, lnBufferSize
DECLARE INTEGER GetPrivateProfileString ;
IN WIN32API ;
STRING cSection,;
STRING cEntry,;
STRING cDefault,;
STRING @cRetVal,;
INTEGER nSize,;
STRING cFileName
lnBufferSize = 255
lcIniValue = spac(lnBufferSize)
lnResult=GetPrivateProfileString(tcSection,tcEntry,"*NULL*",;
@lcIniValue,lnBufferSize,tcFileName)
lcIniValue=SUBSTR(lcIniValue,1,lnResult)
IF lcIniValue="*NULL*"
lcIniValue=.NULL.
ENDIF
RETURN lcIniValue
ENDFUNC
*--

Luis María Guayán
Tucumán - Argentina

Formularios

Copiar el DataEnvironment a otro formulario

FoxPress – Enero 2001

http://www.fpress.com/

Los Dataenvironment tiene un problema y es que existen en los .scx pero no en los .vcx De tal forma que cuando se crea un formulario mediante createobjected() este formulario no tiene DE. Hay diversas formas de crear uno, ya sea mediante el interfaz usando el diseñador de formularios, una clase Session, o sencillamente abriendo las tablas mediante el sistema tradicional.

Una vez tuve un problema y es que quería crear una serie de formularios con DE exactamente iguales. Si los guardaba como clase perdia el DE y al instanciarlos no lo tenía ya. La solución la encontré en el siguiente código.

do form (cOldForm) name oOldForm noshow
oDE=cOldForm.DataEnvironment
oNewForm=createobject(cNewFormClass)
oNewForm.SaveAs("newform.scx", oDE)
Newform.scx tendrá un DE (entorno de datos) idéntico al de cOldForm.

FoxPress – Enero de 2001

© 2001 FoxPress. All rights reserved

Devolver más de un valor desde un formulario

DO FORM Forma TO Devuelve1, devuelve2

Saludos.
Jesús Aceves.
jaceves@fabricasselectas.com.mx

Formulario ovalado

En realidad es muy fácil, siempre y cuando sea ovalada y no tridimensional.

En el evento load poner:

local lWH, lnWidth, lnHeight, lnHR, hRatio, vRatio
DECLARE INTEGER CreateEllipticRgn IN gdi32 INTEGER, INTEGER, INTEGER, INTEGER
DECLARE INTEGER SetWindowRgn IN user32 INTEGER, INTEGER , INTEGER

SET LIBRARY TO (HOME(1)+'foxtools.fll')

lWH = _WhToHWnd(_WFindTitl(this.caption))

hRatio=1.0 && Cambiá estos valores para darle la forma a la elipse
vRatio=1.0
lnWidth = this.width / hRatio
lnHeight = this.height / vRatio
lnHR = CreateEllipticRgn(0, 0, lnWidth, lnHeight) && Devuelve un handle a la region
SetWindowRgn(lWH, lnHR, 1)

* Tener cuidado que no vas a poder cerrar la ventana con la 'x' de arriba.

Formulario redondo

SET LIBRARY TO SYS(2004)+"foxtools.fll" ADDITIVE

fcnVentanaActiva = regfn("GetActiveWindow","","I") && Función para encontrar el Handle de la ventana activa

*En este caso es la ventana principal de VFP
*Pueden utilizar "FindWindow" para obtener el handle de la ventana que uds quieran

fcnRgnEliptica = regfn("CreateEllipticRgn","IIII","I") && función para crear la region elíptica

fcnColocaRegion = regfn("SetWindowRgn","III","I") && Función para colocar la región en la ventana con el handle obtenido

hWndActiva = Callfn(fcnVentanActiva) &&Obtenemos el handle de la ventana activa

IF hWndActiva <> 0 THEN && Si se encontró el handle
mRGN = callfn(FcnRgnEliptica,0,0,THISFORM.WIDTH,THISFORM.HEIGHT) &&Generamos la región

*Pueden modificar los parámetros para colocar la región donde uds quieran y hacerla más o menos ancha
IF mRGN <> 0 THEN && Si se creó la región
mSalida = callfn(fcnColocaRegion,hWndActiva,mRGN,1) &&Colocamos la región en la ventana de la
* que obtuvimos en handle

IF mSalida <> 0 then
WAIT WIND "FUNCIÓN EXITOSA"
ENDIF

ENDIF
ENDIF

Function GetHwndForm
LParameter toForm

Local lcCaption
lcCaption = toForm.Caption
toForm.Caption = Sys(3)

If not "FOXTOOLS" $ Upper(Set("Library"))
Set Library to (Home()+"\FoxTools.Fll") Additive
Endif

Local lnHWND
lnHWND = _WhToHwnd(_WFindTitl(toForm.Caption))
toForm.Caption = m.lcCaption

Return m.lnHWND

Formulario transparente

Por Sergio E. Aguirre

Muchas veces queremos dar un aspecto "raro" a determinados formularios de una aplicación específica y, casi siempre, terminamos diciendo: "por lo visto, esto no se puede hacer" y nos resignamos a dejar tal cual como estaba antes el aspecto de dicho formulario. Hoy veremos la forma de hacer formularios transparentes, usted dirá: "¿Para qué necesito un formulario transparente?" , la respuesta a esa pregunta es: "No sé, pero puede necesitarlo para una situación en particular".

Ejemplo de un formulario transparente

Para poder ejecutar el ejemplo debemos crear un formulario y agregar dos nuevos métodos: GetHwndForm y SetTransparent. El código, que debemos agregar a los métodos del formulario, es el siguiente:

Método Init

Set Library To Home() + "Foxtools.fll" ADDITIVE

** Declaramos las funciones del API de windows que vamos a utilizar.

Declare Integer CombineRgn in "gdi32" integer hDestRgn, integer hRgn1, integer hRgn2, integer nMode

Declare Integer CreateRectRgn in "gdi32" integer X1, integer Y1, integer X2, integer Y2

Declare Integer SetWindowRgn in "user32" integer hwnd, integer hRgn, integer nRedraw

** Llamamos al método que hace transparente el formulario.

This.SetTransparent()

Método GetHwndForm

** Este método devuelve el windows handle o identificador

** (Hwnd) del formulario.

Local lcOldCaption, lnHWND

With Thisform

lcOldCaption = .Caption

.Caption = Sys(3)

lnHWND = _WhToHwnd(_WFindTitl(.Caption))

.Caption = lcOldCaption

EndWith

Return lnHWND

Método SetTransparent

LOCAL lnControlBottom, ;

lnControlRight, ;

lnControlLeft, ;

lnControlTop, ;

lnBorderWidth, ;

lnTitleHeight, ;

lnFormHeight, ;

lnFormWidth, ;

lnInnerRgn, ;

lnOuterRgn, ;

lnCombinedRgn, ;

lnControlRgn, ;

lnControl, ;

lnRgnDiff, ;

lnRgnOr, ;

llTrue

** Asignamos valores a las variables que utilizaremos con las funciones del API de windows.

lnRgnDiff = 4

lnRgnOr = 2

llTrue = -1

With Thisform

** Fijamos el tamaño del borde y la barra de título del formulario

lnBorderWidth = 3

lnTitleHeight = 23

** Obtenemos la altura y el ancho del formulario

lnFormWidth = (.Width + 1) + (lnBorderWidth * 2)

lnFormHeight = .Height + lnTitleHeight + lnBorderWidth

** Creamos la región interna y externa del formulario

lnOuterRgn = CreateRectRgn(0, 0, lnFormWidth, lnFormHeight)

lnInnerRgn = CreateRectRgn(lnBorderWidth, lnTitleHeight, ;

lnFormWidth - lnBorderWidth, lnFormHeight - lnBorderWidth)

** Extraemos la región interna de la región externa

lnCombinedRgn = CreateRectRgn(0, 0, 0, 0)

CombineRgn(lnCombinedRgn, lnOuterRgn, lnInnerRgn, lnRgnDiff)

** Creamos las regiones de los controles del formulario y combinamos a éstas con la región anterior.

For Each Control in .Controls

lnControlLeft = Control.Left + lnBorderWidth

lnControlTop = Control.Top + lnTitleHeight

lnControlRight = Control.Width + lnControlLeft

lnControlBottom = Control.Height + lnControlTop

lnControlRgn = CreateRectRgn(lnControlLeft, lnControlTop, lnControlRight, lnControlBottom)

CombineRgn(lnCombinedRgn, lnCombinedRgn, lnControlRgn, lnRgnOr)

EndFor

** Establecemos la región de la ventana

SetWindowRgn(.GetHwndForm(), lnCombinedRgn, llTrue)

EndWith

Método Resize

** Llamamos al método que hace transparente al formulario cada vez que éste cambia de tamaño.
THIS.SetTransparent()

Espero que el truco les pueda ser de utilidad, hasta la próxima...

Sergio E. Aguirre realiza trabajos para InFox Creatividad & Tecnología, se puede entrar en contacto con él en paychon@impsat1.com.ar
Handle de un form

*
* Función : HandlerVentana
* Proposito : Obtiene le manejador de la ventana principal de VFP
* Parametros : Titulo de la ventana de VFP
* Nota : La ventana debe tener el mismo Caption o Texto del Titulo
* que la cadena que se pasa en el parametro
* Regresa : Numero entero con el manejador de la ventana
* Ejemplo : HandlerVentana("Calculadora")
*

FUNCTION HandlerVentana(c_Caption)
LOCAL n_HWD

DECLARE INTEGER FindWindow IN WIN32API ;
 STRING cNULL, ;
 STRING cWinName

n_HWD = FindWindow(0, c_Caption)

IF n_HWD > 0

 RETURN n_HWD

ENDIF

ENDFUNC

Imprimir un formulario

Te envío una función que me encontré en internet de Mauricio Atanache, y que a mí me funciona correctamente. Has de tener cargado Foxtools.FLL.

! ====================================
! Child and Parent Form Print Function -- by Mauricio Atanache
! ====================================
* Use this procedure as PrintForm(Thisform) or PrintForm(_Screen)

* Author : Mauricio Atanache G.
* Date : December 10/97
* Parameters : oObjeto is an object FORM, for example THISFORM,
* ACTIVEFORM, _SCREEN
**
Procedure PrintForm

lParameters oObjeto
LOCAL cAlias, lUsado
PUBLIC cTituloFormPrint
* Save current alias
IF USED(ALIAS())
 cAlias=ALIAS()
 lUsado=.T.
ELSE
 lUsado=.F.
ENDIF
* Put image in clipboard
If !TomaFoto(oObjeto)
 Return
Endif

*SET STEP ON
* Create a cursor for store the image, uses a general field
CREATE CURSOR Foto_Pantalla (SCREEN G)
SELECT Foto_Pantalla
APPEND BLANK
* Copy the image from the clipboard to the general field
DEFINE WINDOW Ventana FROM 1,1 TO 4,4
MODIFY GENERAL Foto_Pantalla.SCREEN NOWAIT WINDOW Ventana
KEYBOARD "{CTRL+V}{CTRL+W}" CLEAR
*WAIT WIND "***************************" TIMEOUT 2
RELEASE WIND Ventana
DOEVENTS
* Debemos crear un informe llamado prtform con un OleControl y SCREEN como
* fuente
IF !EMPTY(Foto_Pantalla.SCREEN)
 SELECT Foto_Pantalla
 m.cTituloFormPrint = oObjeto.Caption
 IF TYPE('oApp') == 'O'
 IF oApp.lDesarrollo
 oApp.PrintPreview('prtform')
 ELSE
 REPORT FORM prtform.frx NOCONSOLE TO PRINTER PROMPT
 ENDIF
 ELSE
 REPORT FORM prtform.frx PREVIEW NOCONSOLE
 ENDIF
ELSE
 WAIT WINDOW "No se puede imprimir el formulario activo."
ENDIF
* Cerramos el cursor
USE IN Foto_Pantalla
* Restauramos el alias activo al entrar
IF lUsado
 SELECT(cAlias)
ENDIF
Return

* Author : Mauricio Atanache G.
* Date : December 10/97
* This function puts the image of the form in the clipboard, you can use
* it to send form images to other aplications as Word etc.
* Also you can modify this function to print or copy any object on
* screen.
* Parameters : oForm is an object FORM, for example THISFORM,ACTIVEFORM,
_SCREEN
**
Function TomaFoto

lParameters oForm
Local nHwnd, tnHwnd, hDC, hDC_Mem, hBitMap, hPrevBmp
* Must use the Foxtools library, somewhere.
Declare integer FindWindow in Win32Api String cClassName, String cWindName
Declare integer GetDC in Win32Api integer nhwnd
Declare integer CreateCompatibleDC in Win32Api integer nhcd
Declare Integer BitBlt in Win32Api Integer hDestDC, Integer x, Integer y,
Integer nWidth, Integer nHeight, Integer hScrDC, Integer xsrc, Integer ysrc,
Integer dwRop
Declare Integer SelectObject in Win32Api Integer hDC, Integer hObject
Declare Integer CreateCompatibleBitmap in Win32Api Integer hDC, Integer
nWidth, Integer nHeight
Declare Integer SetClipboardData in Win32Api Integer nFormat, Integer
hObject
Declare Integer DeleteDC in Win32Api Integer hDC
Declare Integer ReleaseDC in Win32Api Integer nwnd, Integer hdc
Declare Integer DeleteObject in Win32Api Integer hDC
lnwhandle = _WFindTitl(oForm.Caption)
nHwnd = _WhToHWnd(lnwhandle)
hDC = GetDC(nHwnd)
hDC_Mem = CreateCompatibleDC(hDC)
hBitMap = CreateCompatibleBitMap(hDC, oForm.Width, oForm.Height)
If hBitMap#0
 hPrevBmp = SelectObject(hDC_Mem, hBitMap)
 BitBlt(hDC_Mem, 0, 0, oForm.Width, oForm.Height, hDC, 0, 0, 13369376)
 If OpenClip(nHwnd)
 EmptyClip()
 SetClipboardData(2, hBitMap)
 CloseClip()
 Else
 MessageBox('Error opening the clipboard', 48, 'Message')
 Endif
Else
 MessageBox('Error creating bitmap', 48, 'Menssage')
Endif
DeleteDC(hDC_Mem)
ReleaseDC(nHwnd, hDC)
Return .t.

! e-mail : dsmauricio@Hotmail.com
! Address : Crr 19 No. 75 - 20 of 401, Bogotá - Colombia
! Telephone : 3460746 - 3460673

Saludos.

=========================
 Francisco J. Simarro López
 f.simarro@dipualba.es
 Departamento de Informática
 Diputación de Albacete
 http://www.dipualba.es
========================

Matriz a un formulario como parámetro

Luis María Guayán escribió en mensaje ...
La única forma de pasar una matriz como parámetro, es pasarla por referencia.
Para ello antes de llamar al formulario:

lcAnt = SET("UDFPARMS")
SET UDFPARMS TO REFERENCE

DO FORM MiForm WITH MiMatriz

SET UDFPARMS TO (lcAnt)

Si vas a trabajar en un formulario, puedes crear una propiedad del tipo array, añadiendo una nueva propiedad, y cuando te pregunta el nombre le pones: aMatriz(1)
--
Luis María Guayán
Tucumán - Argentina

ó

DO FORM MiForm WITH @MiMatriz

Mover una ventana sin título

Hola Manuel, eso yo lo hago así:

Agrego tres propiedades al formulario
MDown: Flag para saber si está presionado el mouse
X: Referencia de la coordenada "X" donde se presionó el botón
Y: Referencia de la coordenada "Y" donde se presionó el boton

En el Evento: MouseDown

With ThisForm
.MDown = .T.
.X = nXCoord
.Y = nYCoord
EndWith

En el Evento: MouseUp

ThisForm.MDown = .F.

En el Evento: MouseMove

With ThisForm
If .MDown Then
.Left = .Left + nXCoord - .X
.Top = .Top + nYCoord - .Y
EndIf
EndWith

DIJ

Objetos de un formulario

No entiendo muy bien lo que quieres hacer Agustín, pero aquí van dos tips:

1) Si quieres usar el SYS(1272) para obtener una referencia a un objeto cualquiera, debes cambiar el nombre del formulario en la cadena devuelta por la palabra THISFORM:

cRutaObj=STRTRAN(cRutaObj,thisform.Name,"THISFORM")

luego:

oObj=eval(cRutaObj)

2) Si lo que quieres es pasear por todos los objetos existentes en un formulario, sin importar si los mismos están contenidos en containers o pageframes, puedes usar la rutina AOBJETCS() que anexo (la incluyo para todos por que es muy pequeña). Un ejemplo de su uso:

local array aObjs[1]
local oObj,nCount
nCount=aObjects(@aObjs,thisform)
if nCount > 0
for each oObj in aObjs
....
endfor
endif

por defecto, la función toma en cuenta todos los objetos dentro del contenedor indicado (thisform en el ejemplo) y los objetos contenidos a su vez en ellos. Si solo quieres la lista de objetos en el contenedor, sin
incluir los que están contenidos a su vez, solo añades .F.:

nCount=aObjects(@aObjs,thisform,.F.)

Espero que te sirva

Victor

ThisForm como parámetro

Cuando llames al formulario de busqueda debes hacerlo:

DO FORM Busquedas WHIT THISFORM

y en el Init del formulario Busquedas:

LPARAMETERS tFormPadre
ThisForm.Codigo = tFormPadre.Codigo

Con esto pasas como parámetro una referencia a todo el formulario Clientes.

Si tu necesidad es solo tomar la Propiedad Codigo del formulario Clientes, debes llamar al formulario Busqueda:

DO FORM Busquedas WHIT ThisForm.Codigo

y en el Init del formulario Busquedas:

LPARAMETERS tCodigo
ThisForm.Codigo = tCodigo

--
Luis María Guayán
Tucumán - Argentina

Gráficos

Dibujar cuadro, líneas, etc.

En VFP 6 lo puedes hacer con el objeto _SCREEN y FORM

Para dibujar un cuadro:
_SCREEN.Box(50,50,250,350)

Para dibujar una linea:
_SCREEN.Line(50,150,250,350)

Para dibujar un circulo:
_SCREEN.Circle(100, 200, 200, 1)

Para configurar el estilo y el ancho del trazo:
_SCREEN.DrawWith = n && n = [1..32000]
_SCREEN.DrawMode = m && m = [1..16]
_SCREEN.DrawStyle = l && l = [0..6]

Para configurar el color del trazo y fondo:
_SCREEN.ForeColor = RGB(r,g,b) && r,g,b = [0..255]
_SCREEN.BackColor = RGB(r,g,b) && r,g,b = [0..255]

Para configurar el relleno y color de las figuras:
_SCREEN.FillStyle = n && n = [0..7]
_SCREEN.FillColor = RGB(r,g,b) && r,g,b = [0..255]

Luis María Guayán
Tucumán - Argentina

Dimensión de una imagen

Simplemente crea el objeto Image, asigna en la propiedad picture del mismo el nombre archivo jpg y leé luego las propiedades width y height de la imagen:

_screen.addobject('MyPicture', 'Image')

_screen.MyPicture.picture='YourFile.jpg'

? _screen.MyPicture.width, _Screen.MyPicture.height

Saludos

Hugo

MsGraph. Tipos de gráfico

Anillos -4120
Anillos seccionados 80
Área 3D -4098
Área 3D apilada 78
Área 3D 100% apilada 79
Barras 3D agrupadas 60
Barras 3D apiladas 61
Barras 3D 100% apiladas 62
Circular 3D -4102
Circular 3D seccionado 70
Circular 5
Circular seccionado 69
Circular con subgráfico circular 68
Circular con subgráfico de barras 71
Columnas 3D -4100
Columnas 3D agrupadas 54
Columnas 3D apiladas 55
Columnas 3D 100% apiladas 56
Líneas 3D -4101
Área 1
Área apilada 76
Área 100% apilada 77
Barras agrupadas 57
Barras apiladas 58
Barras 100% apiladas 59
Burbujas 15
Burbujas con efectos 3D 87
Columnas agrupadas 51
Columnas apiladas 52
Columnas 100% apiladas 53
Barra cónica agrupada 102
Barra cónica apilada 103
Barra cónica 100% apilada 104
Columna 3D cónica 105
Columna cónica agrupada 99
Columna cónica apilada 100
Columna cónica 100% apilada 101
Barra cilíndrica agrupada 95
Barra cilíndrica apilada 96
Barra cilíndrica 100% apilada 97
Columna 3D cilíndrica 98
Columna cilíndrica agrupada 92
Columna cilíndrica apilada 93
Columna cilíndrica 100% apilada 94
Líneas 4
Líneas con marcadores 65
Líneas apilada con marcadores 66
Línea 100% apilada con marcadores 67
Líneas apiladas 63
Líneas 100% apiladas 64
Barra piramidal agrupada 109
Barra piramidal apilada 110
Barra piramidal 100% apilada 111
Columna piramidal 3D 112
Columna piramidal agrupada 106
Columna piramidal apilada 107
Columna piramidal 100% apilada 108
Superficie 3D 83
Superficie (vista superior) 85
Superficie (estructura metálica vista superior) 86
Superficie 3D (estructura metálica) 84
Dispersión -4169
Dispersión con líneas 74
Dispersión con líneas y sin marcadores de datos 75
Dispersión con líneas optimizadas 72
Dispersión con líneas optimizadas y sin marcadores de datos 73
Radial -4151
Radial relleno 82
Radial con marcadores de datos 81

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

.OCX similar a Paint

MetaDraw en http://www.bennet-tec.com
ImageXpress pro en http://www.pegasustools.com/
pero no se si funcionen con Visual FoxPro, es cuestion de probar..!

Impresora

Cambiar la Impresora por defecto

Por Ed Rahu
Puede existir algunos casos en los que nos interese que nuestro programa establezca la impresora por defecto en vez de 'someterse' a la que windows le tiene marcada. Para esto puedes utilizar GetPrinter pero la verdad es que no acaba de funcionar como a uno le gustaría.

En realidad la clave está en usar la función APRINTERS(), y la clave del Registry para el usuario acutal.

La clave del Registry

HKEY_CURRENT_CONFIG\System\CurrentControlSet\Control\Print\Printers

Contiene la lista de las impresoras definidas en el sistema para el usuario que ha hecho el login. Cada impresora se define en una subclave y ésta es la lista que nos devuelve APRINTERS() en la primera columna del array de dos dimensiones.

En la clave de impresoras del Registry existe una clave llamada Default que contiene el valor de la impresora por defecto. Si en vez de ésa escribes el nombre de la impresora que quieres usar como impresora por defecto, tanto VFP como el resto de las aplicaciones Windows utilizarán esa impresora como la impresora por defecto

EMail: edrauh@earthlink.net

Cómo configurar Reports cuya longitud del impreso sea configurable por el usuario en Win 9x/NT para impresoras matriciales

José Manuel Soria
Cómo configurar Reports cuya longitud del impreso sea configurable por el usuario en Win 9x/NT para impresoras matriciales

El Driver

- Tener instalado en la impresora el driver adecuado.

El Report

- En El Report, en el campo del primer registro se debe de poner:

Tag: vacío

Tag2: Vacío

Expr: ‘ORIENTATION=0’ + CHR(13)+CHAR(10)+PAPERSIZE=’+

ALLTRIM(STR(PRTINFO(2)))+CHR(13)+CHR(10)+’DEFAULTSOURCE=8’

Consideraciones:

- El Report debe ser externo. Se podría reemplazar PRTINFO(2), por una variable pública para evitar que fuera externo - Antes de realizar la impresión seleccionar la impresora y modificar el registro Expr en modo RunTime. - La función PRTINFO(2) devuelve el papel seleccionado en la impresora. - La impresora debe ser capaz de soportar papel personalizado.

Configuración del Driver de Impresora
- Configurar el driver de impresora en papel como personalizado (en Impresora ver Propiedades/Papel). - Asignar ancho y largo adecuado

Observaciones:
Se podría configurar dos tipos de drivers iguales para una misma impresora una para los listados normales y otra para los de papel personalizado de sta forma se puede trabajar con dos tipos de papel en la misma impresora.

Controlar un poco la impresora

Puede ser que en alguna ocasión te interese tener un control un poco más determinado de la impresora pudiendo saber si tiene papel o no, si tiene tonner, si está bloqueada, etc...

Esto propiamente no se puede hacer con VFP pero sí con el API de Windows. Mira esto:
DECLARE SHORT OpenPrinter IN ;

Winspool.drv;

STRING @pPrinterName,;

INTEGER @phPrinter,;

STRING @pDefault

DECLARE SHORT ClosePrinter IN Winspool.drv;

INTEGER hPrinter

DECLARE SHORT GetPrinter IN Winspool.drv AS GetPrinterInfo;

INTEGER hPrinter, INTEGER Level,;

STRING @pPrinter, INTEGER cbBuf,;

INTEGER @pcbNeeded

lcprinter = 'LPT1:'

lnhandle = 0

llresult = (OpenPrinter(@lcprinter,;

@lnhandle, 0) # 0)

IF llresult

lnsize = 0

= GetPrinterInfo(lnhandle, 2,;

0, 0, @lnsize)

lcstruct = REPLICATE(CHR(0), lnsize)

llresult = (GetPrinterInfo(lnhandle,;

2, @lcstruct, lnsize, @lnsize) # 0)

IF llresult

lcstatus = SUBSTR(lcstruct, 73, 4)

lnstatus = 0

FOR lni = 1 TO 4

lnstatus = lnstatus + ASC(SUBSTR(;

lcstatus, lni, 1)) * ;

(256 ^ (lni - 1))

NEXT

? lnstatus

ENDIF

= ClosePrinter(lnhandle)

ENDIF

* Imprime los códigos devueltos por Win95/98

#define PRINTER_STATUS_PAUSED 0x00000001

#define PRINTER_STATUS_ERROR 0x00000002

#define PRINTER_STATUS_PENDING_DELETION 0x00000004

#define PRINTER_STATUS_PAPER_JAM 0x00000008

#define PRINTER_STATUS_PAPER_OUT 0x00000010

#define PRINTER_STATUS_MANUAL_FEED 0x00000020

#define PRINTER_STATUS_PAPER_PROBLEM 0x00000040

#define PRINTER_STATUS_OFFLINE 0x00000080

#define PRINTER_STATUS_IO_ACTIVE 0x00000100

#define PRINTER_STATUS_BUSY 0x00000200

#define PRINTER_STATUS_PRINTING 0x00000400

#define PRINTER_STATUS_OUTPUT_BIN_FULL 0x00000800

#define PRINTER_STATUS_NOT_AVAILABLE 0x00001000

#define PRINTER_STATUS_WAITING 0x00002000

#define PRINTER_STATUS_PROCESSING 0x00004000

#define PRINTER_STATUS_INITIALIZING 0x00008000

#define PRINTER_STATUS_WARMING_UP 0x00010000

#define PRINTER_STATUS_TONER_LOW 0x00020000

#define PRINTER_STATUS_NO_TONER 0x00040000

#define PRINTER_STATUS_PAGE_PUNT 0x00080000

#define PRINTER_STATUS_USER_INTERVENTION 0x00100000

#define PRINTER_STATUS_OUT_OF_MEMORY 0x00200000

#define PRINTER_STATUS_DOOR_OPEN 0x00400000

#define PRINTER_STATUS_SERVER_UNKNOWN 0x00800000

#define PRINTER_STATUS_POWER_SAVE 0x01000000

Cuelgues

Despues de muchas horas de investigación, probando con w95, w98, con sp3, sin sp3, con otros drivers etc. Hemos descubierto que al menos con impresorad stylus color 600, laserjet 6p/6m y otras muchas el cuelgue de la impresora se soluciona cambiando en la bios el modo de lpt1 (EPP+SPP) u otro modo, lo mejor probar con todos.

Para cuelgue de stylus 600, se soluciona con el driver que viene con w98, puesto que con los drivers que están en las paginas de epson, da igual la versión del driver (la última es de 1998) se cuelga, además cambiar el modo de lpt1 a (EPP+SPP) por ejemplo.

Nada mas y si espero que a alguien le sirva.

Un saludo a todos.

Imprimir en cualquier impresora

Abre el fichero frx del report como si fuera una tabla y en el primer registro deja en blanco los campos tag, tag2 y expr. Cuidado porque esto se cuelga y da errores en NT.

Angela.

Impresora por Defecto

Por la Redacción de FoxPress

http://www.fpress.com/

Otro tema recurrente es la forma de cambiar la impresora por defecto que usa la aplicación.

De forma interactiva se puede usar mediante SYS(1037) y SET PRINTER TO
NAME GETPRINTER()

Pero quizás la forma mejor de hacerla por código sea usando el Windows Sripting Host con un código parecido a:

oWshNet = CREATEOBJ('Wscript.Network')
oWshNet.SetDefaultPrinter(Nombre de la impresora o del device)
Este código funciona con la versión 2.0 del WSH pero no con la versión 1.0

FoxPress – Enero de 2000

© 1999 FoxPress. All rights reserved

Imprimir formularios

printscreen(_whtohwnd(_wontop()), "Ventana Activa")

function printscreen
LPARAMETERS tnHWnd, tcJobName

LOCAL lcJobName && Print job name
LOCAL lnRetVal && Return value from API functions

DECLARE INTEGER PrintWindow IN DibApi32 ;
INTEGER HWnd, ;
INTEGER fPrintArea, ;
INTEGER fPrintOpt, ;
INTEGER wxScale, ;
INTEGER wyScale, ;
STRING @ szJobName

! Print entire window or just client area
#DEFINE PW_WINDOW 1
#DEFINE PW_CLIENT 2

! How to size the printed image
! PW_BESTFIT resizes to fill paper while retaining proportions
! PW_STRETCHTOPAGE resizes to completely fill paper, distorts proportions
! PR_SCALE scale print size
#DEFINE PW_BESTFIT 1
#DEFINE PW_STRETCHTOPAGE 2
#DEFINE PW_SCALE 3

lcJobName = tcJobName + CHR(0)
lnRetVal = PrintWindow(tnHWnd, PW_WINDOW, PW_STRETCHTOPAGE, 0, 0,
@lcJobName)
IF lnRetVal != 0
IF lnRetVal != 6 && 6 = User canceled printing
= MESSAGEBOX("No se puede imprimir la ventana" + chr(13) + chr(10) + ;
"La llamada a 'PrintWindow' de API ha devuelto: " + STR(lnRetVal), ;
0 + 48, ;
"A.G.P.")
ENDIF
ENDIF
--
Saludos,

Carlos Yohn Zubiria

Papel de tamaño personalizado

Para el tamaño personalizado del papel.

Abre tu reporte como una tabla, así:
Use mireporte.frx
inmediatamente ejecutas
Blank Fileds Expr, Tag, Tag2
la instrucción anterior elimna los datos de los campos memo especificados del primer registro, estos campos continen información del tamaño de hoja.
Use Para cerrar la Tabla.

De esta forma, a la hora de imprimir el reporte tomará el tamaño de hoja especificado en la impresora.

Saludos!

Del Gavilán!

Puertos

El Set printer actua a través del SO (Windows), para saltarse windows directamente al puerto utiliza ... TO LPT1 o LPT2, es decir report form ... to lpt1 o lpt2.

Francisco M.

Redireccionar impresion

Para solucionar esto puedes hacer lo siguiente.

1. a una variable cualquiera guardas la impresora que tienes por defecto ej. idefault=set("PRINTER",2)
2. buscas con aprinters el nombre de la otra impresora para tener el nombre de esta. ej. =aprinters(x)
en esta matriz tienes todas las impresoras instaladas en tu pc. entonces
3. a otra variable asignas el nombre de la otra impresora asi itemporal=x(1,1) o itemporal=x(2,1) ...
en pocas palabras debes conocer el nombre de la otra impresora.
4. ahora preparas el envio.
set printer on
set device to print
set printer to name (itemporal)
@ prow(),0 say "Primera linea"
@ prow()+1,0 say "Segunda linea"
.
.
5. haces el cambio de la impresora para imprimir el otro reporte.
set printer to name (idefault)
@ prow(),0 say ""
....
Espero te sirva.

Roger

Informes
2 tamaños para un report

Ricardo,
Si el informe no está incluido en el proyecto (pues entonces sería de solo lectura) puedes antes de emitirlo cambiar los valores del campo 'expr' del primer registro del archivo frx, que como sabes es una tabla fox.
Por ejemplo para poner tamaño personalizado a 600 x 500 decimas de milimetro tendrías que incluir las siguientes líneas (sustituyendo las existentes):

PAPERSIZE=256
PAPERLENGTH=600
PAPERWIDTH=500

Espero que te sirva.
--
Saludos,

Carlos Yohn Zubiria
A.G.P.

3 informes en uno

Primero subes el ENCABEZADO DE PAGINA al Tope del Reporte.
Luego Bajas el DETALLE al final del reporte. en el espacio intermedio creas tu reporte.
Yo lo hice para emitir Cheques. Tengo una primera parte con el detalle del cheque, luego en la mitad está el cheque y al final otra copia del detalle.
Esto lo hice con ARREGLOS (arrays) en vez de campos de la Base de Datos.

Anclar la barra del preview

Por la Redacción de FoxPress
© Copyrights 1998 by FoxPress, All rights reserved
FoxPress, Octubre 1998
Qué te parece....

Report Form ... Preview Nowait

if wexist("Print Preview")

 move window 'Print Preview' to 10,10

 mouse dblclick at 11,11

endif

Centrar verticalmente un report

Para centrar las filas agrupadas calcula las filas en blanco (nNumLineasInsertar) que deberías insertar al principio de la cabecera.
Solo necesitas saber el número total de líneas que caben en el report.

Defines una variable en el report llamada cRetornos

cRetornos la puedes calcular en el Evento <al entrar> de la cabecera del report correspondiente a la parte agrupada.
Para ello utilizas una función, por ejemplo CalculaLineasInsertar(@cRetornos)

La función será de la siguiente forma:

Function CalculaLineasInsertar(tcRetornos)
.... calcular nNumLineasInsertar
tcRetornos = REPLICATE(CHR(13), nNumLineasInsertar)
return

Pintas cRetornos en una caja de texto que ocupe todo el ancho del report, y la colocas inmediatamente encima de donde quieras que se desplace el contenido del report.
Activas la opción <ajustar al contenido del texto>.
Todos los controles del grupo los pones flotantes.

De esta forma el grupo de líneas subirá o bajará de altura de acuerdo al valor de cRetornos.
Pruébalo

Un saludo
Paco Satué

Cómo abrir un Report con un Zoom determinado

Por la Redacción de FoxPress
En los preview de los Report se pueden hacer Zoom pero puede ser que al cliente le interese que se abran con un tipo de Zoom determinado. Que yo sepa no hay una forma fácil de hacer esto. Lo que se me ocurrió es lo siguiente:

report form myreport preview nowait

move window "Print Preview" to 20,40

mouse click at 22,70

keyboard '{DNARROW}' && 75%

keyboard '{DNARROW}' && 50%

keyboard '{ENTER}'

¿Si conoces una forma mejor?

Cómo exportar los Report a HTML

Vladimir Shevchenko
© Copyrights 1998 by FoxPress, All rights reserved
FoxPress, Mayo 1998
Muchos programas de tratamiento de texto o generadores de informes tienen la posibilidad de exportar sus resultados a documentos con formato HTML. Sin saber HTML, puedes tener lo mismo usando algún pequeño truco como el que te comento a cotinuación.

Lo único que tienes que hacer es crear un fichero ASCII usando las funciones de bajo nivel de Visual FoxPro. Algo como lo siguiente puede servir.

LOCAL lnCanal,lcOutput

lnCanal=FCREATE('test.html')

lcOutput='

Esto es un test

'

FPUTS(lnCanal,lcOutput)

FCLOSE(lnCanal)

Sonrie por favor....
Cómo incluir la Barra de Herramientas del diseñador de Reports en tiempo de ejecución

Basado en Q138969

En los ejecutables que uno realiza le puede interesar dotar a sus usuarios de la posibilidad de modificarse los informes para incorporar nuevos campos o eliminar algunos de los que has puesto. Esta posibilidad la puedes incluir poniendo el MODI REPORT con el report correspondiente.

No obstante, la barra de herramientas del diseñador de Reports no siempre se muestra y es relativamente fácil que el usuario la pierda. A continuación se explica como dejar disponible para el susuario esa Barra de Herramientas

Hay dos métodos: el primero pasa por el archivo de recursos FoxUser. El segundo utiliza el menú y el menú del sistema.

Método UNO

La información de la Barra de Herramientas se guarda en el archivo de recursos Foxuser. Si un report se modifica o se crea de nuevo en el entorno de desarrollo teniendo las barras de herramientas abiertas cuando el informe queda guardado tal estado quedará de manifiesto cuando se ejecute el report.

NOTA: El submenú de Barra de Herramientas no está disponible hasta que se abre un report. Cuando usas este método para asegurar que las barras de herramientas están disponibles desde dentro de la aplicación , debes tener en cuenta estas condiciones:

Deberías haber modificado o crado un report en el entorno de desarrollo con una barra de herramientas abierta. A continuación deberías guardar el report con lo que se guardará el entorno y por tanto la barra de herramientas. El archivo de recursos Foxuser se debería distribuir con la aplicación. El archivo de recursos se debería introducir dentro de tu aplicación o debería ser marcado como Readn-Only. Si no se actúa así, cuando se modifique el report y se cierre la barra de herramientas y el report guardado, el estado de la barra de herramientas también quedará guardada. Si no está cuando se modifica el report y se cierra la barra de herramientas el estado de la barra de herramientas también queda guardado. Como resultado al quedar la barra de herramientas cerrada no hay forma de reabrirla desde dentro de tu aplicación. Marcando el archivo de recursos como de solo lectura, si el usuario cierra las barras de herramientas, el archivo de recursos no será actualizado con el nuevo estado de “cerrado”.

Método Dos
Una segunda forma y quizás más fácil para obtener el mismo resultado pasa por el uso del menú de sistema de Visual FoxPro. El siguiente ejemplo muestra como hacer esto:

1. En la ventana de órdenes escribe: CREATE MENU TESTMENU

2. En el prompt, escribe la palabra "Ver" El resultado debería ser de establecer un Submenu.

3. Click el botón de Opciones.

4. Debido a que la opción Ver te lleva a un submenú, necesitas hacer click en el botón de Create localizado a la derecha del Submenu. Para el prompt, el texto standard es "Toolbars"

5. Establece el resultado a Bar #. El prompt a la derecha deberá ser _mvi_toolb.

6. En la opción del menú Ver, click las opciones del Menú, y llama al menú _mview.

Cuando compiles el menú deberías tener la funcionalidad de la Barra de Herramientas en tu aplicación.

	PRIVATE

© 1999 FoxPress. All rights reserved.

Cómo quitar el botón de imprimir de los Preview de los Report en los ejecutables

De la Web

1) SET resource OFF 2) USE main_esource_file_name 3) COPY structure to "ViewOnly.DBF" 4) SET resource to "ViewOnly.DBF" 5) SET resource ON 6) Select "View", "Toolbars". 7) Escoge "Print Preview", and click Customize… 8) Click-and-drag el botón con el icono de la impresora OFF del Preview Toolbar 9) Click "Close" en la Customize Toolbar window 10) Si normalmente quieres que el Preveiw Toolbar este anclado (docked), hazlo ahora 11) SET resource OFF 12) SET resource TO main_resource_file_name 13) SET resource ON 14) USE "ViewOnly.DBF" exclusive 15) BROWSE 16) Localiza el registro donde ID="TTOOLBAR" y Memo contiene "Print Preview" 17) Change ReadOnly to True 18) Exit the Browse-window & close the "ViewOnly.DBF" table. 19) INCLUDE the "ViewOnly.DBF" and "ViewOnly.FPT" files in your project. 20) Cuando quieras hacer un preview de un report SIN el icono de imprimir, usa las siguientes órdenes: 21) m.OldResourceOnOff = SET("RESOURCE") 22) m.OldResourceName=SET("RESOURCE", 1) 23) SET resource OFF 24) SET resource TO "ViewOnly.DBF" 25) RELEASE window "Print Preview" 26) REPORT FORM my_report PREVIEW 27) SET resource OFF 28) SET resource to &OldResourceName 29) SET resource &OldResourceOnOff 30) RELEASE window "Print Preview"

La órden para borrar la ventana del "Print Preview" se incluye para asegurarse de que FoxPro usaraé la configuración del ToolBar en el nuevo archivo de recursos; en caso de que el preview de un report haya sido realizado bajo un archivo de recursos diferente (o con ninguno), donde el icono de la impresora sí que estaba disponible. En ese caso sin la órden RELEASE, FoxPro usaría la configuración del original toolBar, en lugar de los valores establecidos en el archivo de recursos "ViewOnly". Esto no es algo fácil de imaginar pues ni la forma de adaptar esas barras de herramientas ni los archivos de recursos son explicados con detalle en la documentación de VFP.

	PRIVATE

© 1999 FoxPress. All rights reserved.

Contador de hojas

Se corre el reporte dos veces. La primera vez la salida del reporte va a una ventana no visible.

* Se define la ventana
Define Window x From 1,1 To 20,20
* Se activa la ventana de manera invisible
Activate Window x NoShow
* Se prepara una variable pública para recibir el número de hojas
oApp.nPaginas = 0
* Se ejecura el reporte, cuyo nombre está en la variable cReporte
Report Form (cReporte)
* Se guarda el número de hojas del reporte
oApp.nPaginas = _PAGENO
* Se elimina la ventana de paso
Release Window x
* Se activa la ventana actual, en este caso "informes"
Activate Window Informes
* Se ejecuta el reporte a la impresora, como quieras
* Dentro de tu reporte usas la variable oApp.nPaginas para la expresión que
deseas.
* Por ejemplo "ALLTRIM(STR(_pageno)) de oApp.nPaginas"

Crystal Report. Cambiar datos

Creo que lo que quieres es conectar tu reporte a otra base de datos, (si no es asi disculpa).
para realizar esto debes entonces realizar lo siguiente:
CrystalReport1.DataFiles(0) = cPathDB
donde cPathDB es una varible donde colocas la direccion de la base de datos.

Cristal Report. Enviar parámetros

Hola claro que se pueden enviar parametros, puedes enviar algun valor a una formula que este insertada en el reporte por
ejemplo

En tu reporte puedes insertar un fomula field (o campo formula), tu por default o por que te dieron ganas le asignaste el valor de: "Miercoles", y cuando vas a mandar llamar el reporte ya no quieres que diga Miercoles sino
Lunes entonces lo que debes hacer es dentro del codigo de visual establecer

reporte.formulas(0)="FORMULA='" + DATO + " ' "

aqui cabe señalar que las formulas dentro de un reporte se manejan o se hacen referencias como elementos de un arreglo, pero no quiere decir que la formula "FORMULA", sea el elemento 0 del arreglo si no que le indicas al
crystal cuantas formulas estas usando me entiendes?? lo de menos es el indice que le des.

Crystal Report. Informes

Select * from myTable where Something into cursor myCursor

_CRReport("myCursor","c:\myCR_RPT_Files\", "myTest.RPT", "myTable")

return
Function _CRReport

Lparameters tcCursorName, tcPath, tcRPTName, tcTableName

lcAlias = alias()

Select (tcCursorName)

lcTemp = sys(2015)

Copy to (tcPath+lcTemp) type fox2x
oCrystal=CreateObject("Crystal.CRPE.Application")

#Define WS_MAXIMIZE 29949952

Declare integer GetForegroundWindow in WIN32API

Declare short IsWindow in WIN32API integer
oRpt = oCrystal.OpenReport(tcRPTName)

With oRpt

 With .Database.Tables(tcTableName)

 .Location = tcPath+lcTemp+".dbf"

 Endwith
 With .PrintWindowOptions

 .CanDrillDown = .t.

 .HasCancelButton = .t.

 .HasCloseButton = .t.

 .HasExportButton = .t.

 .HasGroupTree = .t.

 .HasNavigationControls = .t.

 .HasPrintButton = .t.

 .HasPrintSetupButton =.t.

 .HasProgressControls =.t.

 .HasRefreshButton =.f.

 .HasSearchButton =.t.

 .HasZoomControl =.t.

 Endwith
.preview ("Report Preview "+"by VFP",,,,,WS_MAXIMIZE,0)

Endwith
lnHwndActiveX = GetForegroundWindow() && Save window handle
Do while IsWindow(lnHwndActiveX) # 0 && Wait while ActiveX Alive
Enddo
Clear dlls
Erase (tcPath+lcTemp+".*")

If !empty(lcAlias)and used(lcAlias)

 Select (lcAlias)

Endif
Eliminar el botón cancelar al imprimir

Para quitar el icono de impresora:

En modo diseño:
1.- Modifica cualquier informe
2.- Asegúrate de que ves alguna barra de herramientas (por ejemplo la de controles de informes)
3.- Pincha con el botón derecho en cualquier barra de herramientas.
4.- De la lista que aparece selecciona 'Vista preliminar (Aparece la barra vista preliminar)
5.- Pincha con el botón derecho en la barra de herramientas 'Vista preliminar'
6.- Elige la opción 'personalizar' (Aparece la ventana 'Personalizar barra de herramientas...')
7.- Pincha el botón 'imprimir' (icono impresora) de la barra de herramientas y arrástralo fuera de ella (desaparecerá de la barra)
8.- Sal del diseño de informe (no es necesario guardar cambios)
9.- Distribuye tu archivo de recursos (foxuser.dbf y foxuser.fpt) junto con las aplicaciones.

Para evitar que lo vuelvan a poner:
1.- Abre la tabla de recursos (use foxuser again shared)
2.- Busca un registro cuyo 'name' es 'Vista preliminar' (locate for name = "vista preliminar")
3.- Cambia el valor del campo 'readonly' de ese registro a .t.

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Enviar un informe por e-mail

Mira, yo he visto en otras noticias anteriores y he encontrado una página que contiene un software que te permite enviar tus reportes por mail. La página es www.hotsend.com en ella lo puedes bajar. es absolutamente gratis y facil de usar. Te crea una Impresora, la cual tu seleccionas al tirar el reporte y luego te carga un programa que te indica si quieres enviar el reporte o guardarlo en disco. ES MUY BUENO.

Fuente predeterminada

Bueno, yo solo conozco una manera y se hace despues de crear el informe, no es nada intuitiva pero funciona... me explico:

1. USE miinforme.frx (creo que te lo podias imaginar :)
2. REPLACE fontface with "Tahoma", fontsize WITH 12, fontstyle WITH 1 FOR objtype = 1

Con esto ponemos como predeterminado la fuente Tahoma a 12 puntos y negrilla, si en fontstyle ponemos 0 tendremos letra normal.

Con esto se podria hacer una rutina que investigara en el directorio y lo hiciera para todos los informes, o sea recursiva.

Saludos,

Pablo Roca
La Coruña - España
http://pagina.de/visualfox (Portal Gratuito de VisualFoxPro en español)

Impresoras matriciales

Mira el archivos DOSPRINT.ZIP en la sección Archivos de mi página. Es una clase que te facilita la vida a la hora de generar reportes para impresoras matriciales.

Victor Espina
http://www.mitrompo.com/vespina

Imprimir con formato de Excel

#define xlLastCell 11
#define xlMaximized -4137
#define xlRangeAutoformatClassic2 2
#define xlPortrait 1

use MyTable && or SELECT * INTO MyCursor

cFileName = "MyXLSFile" && o lo que sea, incluyendo ruta
*copy to (cFileName) fields (cFields) TYPE xls
copy to (cFileName) TYPE xls

* abrir excel y formatear datos
oExcel = CreateObject("Excel.Application")
if vartype(oExcel) != "O"
 * mostar mensaje de error aqui
 return .F.
endif

* hacer a Excel visible durante desarrollo
*oExcel.visible = .T.

* abrir el workbook
oExcel.SheetsInNewWorkBook = 1
oWorkbook = oExcel.Workbooks.Open(cFileName)

* enombrar la página (shhet) a lo que quiera
oActiveSheet = oExcel.ActiveSheet
oActiveSheet.Name = "MyData"

oExcelApp = oExcel.Application
oExcelApp.WindowState = xlMaximized

* buscar dirección de la última celda
lcLastCell = oExcel.ActiveCell.SpecialCells(xlLastCell).Address()

* ajustar ancho de columnas
lnMarker1 = at("$",lcLastCell,1) && i.e. 1 when lcLastCell = "AF105"
lnMarker2 = at("$",lcLastCell,2) && i.e. 4 when lcLastCell = "AF105"
lnStartPos = lnMarker1 + 1
lnStrLen = lnMarker2 - lnStartPos
oExcel.Columns("A:" + substr ;
 (lcLastCell,lnStartPos,lnStrLen)).EntireColumn.AutoFit

* usar autoformat (aqui usamos 2 como ejemplo)
oExcel.Range("A" + alltrim(str(nTOPBLANKROWS+1)) + ":" + lcLastCell).Select
oExcel.Selection.AutoFormat(xlRangeAutoformatClassic2,.t.,.t.,.t.,.t.,.t.,.t
.)

* marcar area a imprimir
oActiveSheet.PageSetup.PrintArea = "A1:" + lcLastCell

* definir pie de página
With loActiveSheet.PageSetup
*.LeftHeader = ""
*.CenterHeader = ""
*.RightHeader = ""
.LeftFooter = "&BMy Footer goes here&B"
.CenterFooter = "&D"
.RightFooter = "Page &P"
*.PrintHeadings = .F.
.PrintGridlines = .F.
.CenterHorizontally = .T.
.CenterVertically = .F.
.Orientation = xlPortrait
endwith

* guardar Excel en formato nuevo (COPY TO XLS usa formato viejo)
oWorkbook.Save()

* mostrar Excel al usuario
oExcel.visible = .T.

Espero te sea de ayuda

--
Alex Feldstein - MCP
--

Imprimir texto DOS desde VFP

set printer to lpt1
set device to print
copy file NomArchivo.prn to lpt1
set printer to
set device to screen

Informe con número total de páginas (Hoja x de y)

Para imprimir un informe con un Pie de página que tenga el formato "Página # de #", donde se indica el nº de página actual y el total de páginas del informe, se debe usar una función definida por el usuario, tal como se explica a continuación.

Para obtener el número total de páginas, es necesario ejecutar el informe dos veces. Para lanzar el informe se puede utilizar el siguiente código :

 **********PRINCIPIO DE PROGRAMA*****************

 CLEAR

 CLOSE DATABASES

 USE tabla.dbf && tabla.dbf es la tabla utilizada por el Informe

 pgcnt = 0 && Almacenará el número de páginas total

 check =.T. && Para ejecutar la función pgcnt solo una vez

 Old_Con = SET('CONSOLE')

 SET CONSOLE OFF

 REPORT FORM Informe NOCONSOLE && 'Informe' se lanza una 1ª vez

 REPORT FORM Informe TO PRINTER && 'Informe' se imprime

 SET CONSOLE&Old_Con

 PROCEDURE pgcnt

 check =.F.

 pgcnt = _PAGENO && Obtiene el número total de páginas

 RETURN ''

 ************FIN DE PROGRAMA***********************

La variable 'check' se utiliza para impedir que la función PGCNT() se ejecute más de una vez.

Se debe modificar el informe para introducir en la Banda de Resumen un campo con la siguiente expresión:

 IIF(check=.T.,PGCNT(),'')

En el Pie de página del informe, se debe introducir:

 Página _PAGENO de PGCNT

donde 'Página' y 'de' se pueden introducir mediante un objeto Etiqueta y _PAGENO y PGCNT serian las expresiones de dos objetos campo.

La función IIF() comprueba si la variable 'check' es.T. la primera vez que se ejecuta el informe; si 'check' es.T., ejecutará la función PGCNT(). Esta función simplemente almacena la variable _PAGENO en otra variable llamada 'pgcnt'. En el Informe final, 'pgcnt' tendrá el valor correcto.

Informe en Word

Si te refieres a la clase frx2word aqui tienes un ejemplo

USE D:\COMPARTIR\VALCAR_05-09-2000
lcTitulo = "PRUEBA"
oFrx2Word = CREATEOBJECT('Frx2Word')
oFrx2Word.SaveFolder="C:\Temp\"
oFrx2Word.DOC_FileName="Wordprueba.doc"
nSuccess=oFrx2Word.ReportForm("Clan_Email")

IF nSucces = 0
 = messagebox('siiiiiiiiiii', 48)
else
 = messagebox('no funciona.....', 48)
endif

Saludos, Emiliano.
--

Mail to: Emil_39 ARROBA hotmail.com

ICQ 34013175

Informe en HTML

** Abri el table (esta o caulquira)
USE d:\vfp50\samples\data\employee.dbf

** el siguiente codigo te hace un report de todos los fields
** te recomiendo que en vez de esto agas el reporte como
** lo queres y lo unico que tenes que hacer es cabiar el nombre que
** le das a tu reporte por la palabra "EXAMPLE" y delete CREATE REPORT line
CREATE REPORT EXAMPLE FROM employee
DO (_GENHTML) WITH "EXAMPLE","EXAMPLE.FRX"

Sebastián Menéndez.

Informes en miniatura

Supongo que te imprime en miniatura cuando utilizas la cláusula PROMPT en el REPORT FORM ...
Yo evité el problema lanzando un SYS(1037) (creo que es ese) antes del REPORT FORM... en lugar de añadir PROMPT.

 Miquel Àngel Guerrero

Interrumpir impresión

O poner el UDF en el while del report form.

Report form reporte while sigue()

func sigue
** aqui chequear inkey() o algun flag activado con un
** on key , etc. Hay muchas formas.

Imprimir varias copias de un informe

Printjob
_pcopies = total_copias
report form informe noconsole to printer
endprintjob

Hay dos maneras posibles. La primera es mas sencilla pero tiene el problema de que es bastante mas lenta

1) FOR i=1 To ncopias
REPORT FORM ...
ENDFOR

2) =ReportCopias("c:\listados\mireport",ncopias)

REPORT FORM ...

=ReportCopias("c:\listados\mireport",1)

FUNCTION ReportCopias
LPARAMETER lcFRX, lnCopias
LOCAL lcNewExpr, lnStartCopiesLine, lcStartAtCopiesLine, lnEndCopiesLine ;
lnLenCopiesLine, lcTop, lcBottom, lcAlias
#DEFINE vfCRLF CHR(13) + CHR(10)

IF !(UPPER(RIGHT(lcFRX, 4)) = ".FRX")
lcFRX = lcFRX + ".FRX"
ENDIF
lcAlias = ALIAS()
SELECT 0
USE (lcFRX)
LOCATE FOR objType = 1 AND objCode = 53

IF EMPTY(EXPR)
lcNewExpr = "COPIES=" + ALLT(STR(lnCopias)) + vfCRLF
ELSE
lnStartCopiesLine = ATC("COPIES", EXPR)
lcStartAtCopiesLine = SUBSTR(EXPR, lnStartCopiesLine)
lnEndCopiesLine = ATC(vfCRLF, lcStartAtCopiesLine)
lnLenCopiesLine = LEN(SUBSTR(lcStartAtCopiesLine, 1, lnEndCopiesLine))
lcTop = SUBSTR(EXPR, 1, lnStartCopiesLine - 1)
lcBottom = SUBSTR(EXPR, (LEN(lcTop) + lnLenCopiesLine))
lcNewExpr = lcTop + "COPIES=" + ALLT(STR(lnCopias)) + lcBottom
ENDIF

REPLACE EXPR WITH lcNewExpr
USE
IF !EMPTY(lcAlias)
SELECT (lcAlias)
ENDIF
ENDFUNC

Maximizar venta de print preview

Hay un truco que funciona muy bien:

KEYBOARD '{CTRL+F10}'
REPORT FORM MiReporte PREVIEW

Luis María Guayán
Tucumán - Argentina

Número de copias de un Report

Por la Redacción de FoxPress

http://www.fpress.com/

Otro problema común es el número de copias de un report.

Tenemos varias opciones:

El sistema clásico leía el código de dentro de la tabla del report y cambiaba el valor de la variable copias por las que te interesaba: el código que hace eso es:

close all
set defau to g:\

lcnomInf = 'inform3.frx'
lcAlias = 'inform3'
lncopias = 3
lcCopias = ALLTRIM(PADR(lnCopias,2))
SELECT 0
*- Abre el report
USE (lcNomInf) AGAIN ALIAS (lcAlias)
set step on
GO TOP
IF lnCopias > 1
*- Cambia el número de copias
lnPos = AT('COPIES', &lcAlias..EXPR)
IF lnPos > 0
REPLACE &lcAlias..EXPR WITH ;
STUFF(&lcAlias..EXPR, lnPos+7,;
1, lcCopias)
ENDIF
ENDIF
Otro sistema más sencillo es usar la órden PRINTJOB.

En la Ayuda dice que: “ PRINTJOB ... ENDPRINTJOB inicializa la impresora y algunas variables del sistema que afectan al resultado impreso. Puede enviar códigos de control a la impresora, expulsar una página en la impresora antes o después de un trabajo de impresión, inicializar el número de columna de la impresora y controlar el número de copias impresas.

Con lo que bastaría que antes de iniciar el proceso de impresora se estableciera el valor de la variable del sistema _PCOPIES al valor que nos interesa y meter el REPORT FORM dentro de un bucle PRINTJOB... ENDPRINTJOB.

Una vez salido del bucle deberíamos reestablecer el _PCOPIES = 1 .

FoxPress – Enero de 2000

© 1999 FoxPress. All rights reserved

Número total de páginas

**
*
* Clase: report_contarpaginas
*
* Devuelve el número de paginas de un report
*
* Parametros:
*
* Nombre del report
*
* Ejemplos:
*
* lntotpaginas = report_contapaginas("minforme")
*
* Retorno
*
* El numero de paginas del informe.
*
* Nota
*
*
* Creación : 08/09/1999 PRR
* Ultima Modificación: 14/04/2000 RAPY Rafael Angel Ponce Yllanes
*
**
PARAMETERS lc_report
LOCAL nPaginas
nPaginas = 0

DEFINE WINDOW x FROM 1,1 TO 2,2
ACTIVATE WINDOW x NOSHOW
REPORT FORM (lc_report) NOCONSOLE
nPaginas = _PAGENO
RELEASE WINDOW x
RETURN npaginas

NOTA: gracias a Jose Luis Santana Blasco y a Rafael Angel Ponce Yllanes
por la aclaración del NOCONSOLE, con esto se mejora mucho la velocidad.

Preview de Report con seleccionar impresora

Por la Redacción de FoxPress

http://www.fpress.com/

El Diseñador de informes de VFP está muy bien pues puedes distribuirlo sin tener que pagar royaltees pero tiene un look un poco anticuado y MS no parece tener muchas intenciones en mejorarlo.

Uno de los problemas más frecuentes que se encuentran los desarrolladores es la forma de tener una preview del report y luego dar la posibilidad de escoger la impresora: muchos se encuentran con la imposibilidad de compaginar las dos cosas (preview y seleccionar la impresora), pues bien, el código para poder compaginar las dos cosas es:

REPORT FORM inform1 NOCONSOLE TO PRINTER PROMPT PREVIEW

FoxPress – Enero de 2000

© 1999 FoxPress. All rights reserved

Quitar barra de herramientas

Fede, debes añadir 'nowait' a tu linea 'report' y en la siguiente linea de comando la instrucción 'hide/release windows'. Por cierto, ¿para que incluyes 'while ! eof()' es que no te hace todos los registros en tu informe si no la pones? Prueba a quitar ese 'while'

 Francisco Lorente. Murcia

Tamaño de Report Personalizado

Por la Redacción de FoxPress

http://www.fpress.com/

Uno de los problemas más frecuentes con los report es la necesidad de adapta el tamaño al que te indica un cliente que quiere reaprovechar papel.

Muchas veces lo mejor será cambiar el contenido del campo EXPR del primer registro del report para cambiar las dimensiones del report. Mira la función PRTINFO() para obtener las claves de las dimensiones exactas.

FoxPress – Febrero de 2000

© 1993-2000 FoxPress. All rights reserved

Títulos de los Report

Por la Redacción de FoxPress
Cuando previsualizas un Report con la órden:

REPORT FORM miForm PREVIEW

El caption del report aparece en la ventana de previsualización. La forma de conseguir que no salga es definir una ventana para que dentro de ella se visualice el previsionado del Report y ahora sí que le podemos poner un título a esa ventana:
DEFINE WINDOW lw_report FROM 0,0 TO SROWS(), SCOLS() title "Mi Report"

REPORT FORM miReport PREVIEW WINDOW lw_report

Con lo anterior ya te basta pero si quieres ponerlo en una clase y dejarlo ya preparado para todos tus reports podrías escribir:

Define Class PreviewWindow As Form

 Name = "frmPreview"

 Caption = 'Report'

 WindowState = 2

 Proc Init

 Parameters ThisTitulo

 If PCount()>0

 This.Caption = ThisTitulo

 Endif

 This.Show

 EndProc

EndDefine

Y para invocarlo podrás escribir:
Local oPrev

oPrev = CreateObject("PreviewWindow", "My Custom Caption")

REPORT FORM myrepform NOCONSOLE PREVIEW WINDOW frmPreview

Truco para el preview de los reports

Debido a que varios amigos no encontraban el "truco" para los previews el cual tenia por asunto "Un poco mas de control sobre los Previews....", lo vuelvo a enviar de nuevo con otro asunto.

Un saludo a todos:

Jesús Sanz

Aplicante - Spain

Siempre me han inquietado las vistas preliminares de los informes en VFP, ya que estas tienen muy poco control con el teclado y se debe de recurrir al mouse (cosa que ha muchos de mis clientes no les parece muy correcto).

Últimamente he visto en el grupo que se han hecho varias consultas, acerca del tema, y me he dicho:

"Venga Jesús, a ver si haces algo que valga para todo el grupo de fox que tanto te ha enseñado a ti"

Y mira por donde, dando algunas que otras vueltas, me ha salido la siguiente rutina. No es que sea la panacea universal, pero algo de control dá.

A ver si entre todo la mejoramos un poco:

SET RESOURCE OFF
PUSH KEY

DEFINE WINDOW wPreview FROM 0,0 TO 1,1;
TITLE 'Vista preliminar' CLOSE SYSTEM NAME oPreview

ZOOM WINDOW wPreview MAX

ON KEY LABEL UPARROW;
MOUSE CLICK AT 5,oPreview.Width-8;

PIXELS WINDOW wPreview

ON KEY LABEL DNARROW;
MOUSE CLICK AT oPreview.Height-22,oPreview.Width-8;

PIXELS WINDOW wPreview

ON KEY LABEL LEFTARROW;
MOUSE CLICK AT oPreview.Height-10,6;
PIXELS WINDOW wPreview

ON KEY LABEL RIGHTARROW;
MOUSE CLICK AT oPreview.Height-10,oPreview.Width-22;

PIXELS WINDOW wPreview

ON KEY LABEL HOME;
MOUSE DBLCLICK AT 18,oPreview.Width-8;

PIXELS WINDOW wPreview

ON KEY LABEL END;

MOUSE DBLCLICK AT oPreview.Height-35,oPreview.Width-8;

PIXELS WINDOW wPreview

REPORT FORM (NombreInforme);
TO PRINTER PROMPT PREVIEW WINDOW wPreview

POP KEY

SET RESOURCE ON

Internet

Conexión a archivo

poExplorer = CreateObject("InternetExplorer.Application")
*-- el sitio donde esta el archivo .zip
poExplorer.Navigate("ftp://www.vicentetrapani.com/download/constant.zip")
poExplorer.Visible=.T.
Release poExplorer

--
Luis María Guayán
Tucumán - Argentina

Descargar archivos

en realidad es muy facil descargar un archivo desde la web. ya sea desde el explorador o desde vfp, lo importante es que el cliente acceda a traves de una pagina de html. la descarga de cualquier archivo es una simple referencia a el. por ej. link ->

bueno, ver html para detalles...

solo debes pedir al cliente que ejecute el archivo envez de abrirlo o que lo
ejecute manualmente luego del download.

Dirección URL. Llamar a una

loExplorer = CreateObject("InternetExplorer.Application")
loExplorer.Navigate("http://www.vicentetrapani.com")
loExplorer.Visible=.T.
Release.loExplorer

Luis María Guayán
Tucumán - Argentina

Ó

Local lcCOMANDO

lcCOMANDO = "START.EXE http://www.microsoft.com"

RUN &lcCOMANDO

Enviar/Recibir mensajes con Outlook Express

Your Init on the form will creat the object for the Session:

public lcCurdir

lcCurdir = sys(5) + curdir()

Thisform.Session1.signon && turns on OE if it is not already open.
Send mail with preset Text and an attachment:

lnSessionID = thisform.session1.SessionID

If lnSessionID > 0

 If vartype(thisform.message1) = "O"

 with Thisform.message1

 .SessionID = lnSessionID

 .Compose()

 .AttachmentIndex = 0

 .AddressResolveUI = .f.

 .MsgSubject = "New version of your program"

 .MsgNoteText = " Message Text here "

 .RecipAddress =

 endwith

 If thisform.message1.MsgIndex = -1.

 If file(your file name here)

 Thisform.message1.AttachmentPathName =

 Thisform.message1.AttachmentName =

 Endif

 Endif

 Thisform.message1.Send()

 Wait window nowait "Message sent..."

Endif && vartype(thisform.message1) = "O"

Thisform.session1.SignOff()

Endif && lnSessionID > 0
Return

READ MAIL:

Thisform.Message1.sessionid = thisform.Session1.sessionid && Session #
Thisform.Message1.fetchunreadonly = .t. && Type of Mail
Thisform.Message1.fetch && Get it
m = 0

ms1 = thisform.Message1.msgcount && How many pieces id we received?
*-- run through all the pieces looking for an attachment. XXXX.new
For ms = 1 to ms1

 *Wait wind Thisform.Message1.msgorigaddress

*Wait wind thisform.Message1.attachmentname

 lcfile = thisform.Message1.attachmentname

 cd \ && lcCurdir for instance

 if lower(right(lcfile,3))='new'

 wait wind nowait ' Installing a new version of the program '

 Copy file (lcfile) to c:\

 endif

 Endif

 m = m + 1

 If m <> ms1

 *-- change the message underneath

 Thisform.Message1.msgindex = m

 Endif

Next

Outlook Express. Agregar registros a Libreta de direcciones

oOutlook = CreateObject("Outlook.Application")
oContacto = oOutlook.CreateItem(2)
oContacto.businesstelephonenumber = "999876543"
oContacto.companyname = "Empresa 3"
oContacto.department = "ventas"
oContacto.email1address = "agp@kender.es"
oContacto.firstname = "Pepito"
oContacto.lastname = "de los palotes"
etc...
oContacto.save()

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Outlook Express. Libreta de direcciones

o = createob('outlook.application')
ospace = o.getnamespace('mapi')
ocarpetacontactos = ospace.getdefaultfolder(10)
contactos = ocarpetacontactos.items
for each persona in contactos
 with persona
 wait window .FileAs
 endwith
endfor

Salu2
Ariel Gimenez

Ms Agents

Idioma

Para Español:
Merlin.LanguageID = 3082
Merlin.LanguageId= "&HC0A"

Para Ingles:
Merlin.LanguageID = 1033

Saludes
Sergio Rocha Tenorio

Pantalla

Cantidad de colores

** GetBitsPixel () -> nBitsPorPixel
** Devuelve la cantidad de bits por pixel.
** La cantidad de colores es 2 ** nBitsPixel (ej.: 8 bits = 256 colores, 16 = 65536, ...)
**--
FUNCTION GetBitsPixel
LOCAL nBitsPixel, hSrcDC, hWnd

DECLARE Integer GetDesktopWindow in User32
DECLARE Integer GetDC in User32 Integer
DECLARE Integer GetDeviceCaps in Gdi32 Integer, Integer
DECLARE Integer ReleaseDC in User32 Integer, Integer

hWnd = GetDesktopWindow ()
hSrcDC = GetDC (hWnd)
nBitsPixel = GetDeviceCaps (hSrcDC, 12)
ReleaseDC (hWnd, hSrcDC)

RETURN nBitsPixel

Capturar la pantalla

Entra en www.universalthread.com y en la seccion archivos hay ejemplos de como hacer esto con funciones de la API.

Salu2
Ariel Gimenez

Colores. Calcular

16.777.215 es (256^3) - 1

VFP usa la función RGB(255,255,255)

donde:

nColor = RGB(nRojo, nVerde, nAzul)

y la fórmula es:

nAzul * (256^2) + nVerde * 256 + nRojo

Ocultar/Mostrar la barra de tareas de Windows

Aquí va el código
Saludos Alexandre ahedreville@krafteurope.com

! Constantes para ocultar o mostrar la barra de tareas de windows
#DEFINE TOGGLE_HIDEWINDOW 128
#DEFINE TOGGLE_UNHIDEWINDOW 64

! Oculta la barra de tareas de windows
! Sintaxis: HideTaskBar()
! Valor devuelto:
! Argumentos:
FUNCTION HideTaskBar
LOCAL lnHwnd
! Valores
lnHwnd = 0
! Instrucciones DECLARE DLL para manipular la barra de tareas
DECLARE INTEGER FindWindowA IN Win32API STRING lpClassName, STRING
lpWindowName
DECLARE INTEGER SetWindowPos IN Win32API INTEGER hwnd, INTEGER
hwndInsertAfter, INTEGER x, INTEGER y, INTEGER cx, INTEGER cy, INTEGER
wFlags
! Valores
lnHwnd = FindWindowA('Shell_traywnd', '')
! Ocultar la barra de tareas
IF lnHwnd <> 0
SetWindowPos(lnHwnd, 0, 0, 0, 0, 0, TOGGLE_HIDEWINDOW)
ENDIF
ENDFUNC

! Muestra la barra de tareas de windows
! Sintaxis: ShowTaskBar()
! Valor devuelto:
! Argumentos:
FUNCTION ShowTaskBar
LOCAL lnHwnd
! Valores
lnHwnd = 0
! Instrucciones DECLARE DLL para manipular la barra de tareas
DECLARE INTEGER FindWindowA IN Win32API STRING lpClassName, STRING
lpWindowName
DECLARE INTEGER SetWindowPos IN Win32API INTEGER hwnd, INTEGER
hwndInsertAfter, INTEGER x, INTEGER y, INTEGER cx, INTEGER cy, INTEGER
wFlags
! Valores
lnHwnd = FindWindowA('Shell_traywnd', '')
! Mostrar la barra de tareas
IF lnHwnd <> 0
SetWindowPos(lnHwnd, 0, 0, 0, 0, 0, TOGGLE_UNHIDEWINDOW)
ENDIF
ENDFUNC

Resolución en pantalla

Esta es la más rápida que he encontrado.

DECLARE Integer GetSystemMetrics IN Win32API Integer nIndex

?GeTSystemMetrics(1) && Devuelve la resolución vertical, 600
?GeTSystemMetrics(16) && Devuelve la resolución horizontal, 800

Josep

Redes

Dominio. Conocer

Fijate si asi te sirve:

oWsh = CreateObject("WScript.Network")
? oWsh.UserDomain
? oWsh.UserName
? oWsh.ComputerName

Ramon Giubi

Hora del servidor

Estas rutinas las envio Luis M. Guayán.

...con esta función puedes tomar ó sincronizar la fecha-hora de un
servidor:

*--
* FUNCTION NetDateTime(tcSrv, tlSet)
*--
* Retorna la fecha-hora de la PC remota "tcSrv"
* Si "tlSet" es .T. cambia la hora de la PC
* por la fecha-hora de la PC remota "tcSrv"
* PARAMETROS:
* tcSrv: Nombre de la PC remota
* tlSet: .T. - Si cambia la hora de la PC
* RETORNO:
* DateTime: La fecha-hora de la PC remota
* Numérico: 0 - Si se cambió la fecha-hora correctamente
* -1 - No se pudo cambiar la fecha-hora
* -2 - No se encontró la PC remota
* USO: ? NetDateTime("\\MiServidor", .F.)
* AUTOR: LMG
*--
FUNCTION NetDateTime(tcSrv, tlSet)

 LOCAL lRet, lcStrDW, lnPtr, lcToD, lpTZI, ln, lnZT, ;
 lnAno, lnMes, lnDDS, lnDia, lnHor, lnMin, lnSeg

 DECLARE INTEGER NetRemoteTOD IN NETAPI32 ;
 STRING @lcSvr, ;
 INTEGER @lnPtr
 DECLARE RtlMoveMemory IN WIN32API ;
 STRING @lcToD, ;
 INTEGER lnPtr, ;
 INTEGER ln
 DECLARE SetSystemTime IN WIN32API ;
 STRING lcStrDW
 DECLARE GetTimeZoneInformation IN KERNEL32 ;
 STRING @lpTZI

 tcSrv = STRCONV(STRCONV(tcSrv,1),5) + CHR(0)
 lnPtr = 0
 ln = NetRemoteTOD(@tcSrv, @lnPtr)

 IF ln = 0
 lcToD = REPLICATE(CHR(0), 48)
 ln = RtlMoveMemory(@lcToD, lnPtr, 48)
 lnAno = DW2N(SUBSTR(lcToD, 41, 4))
 lnMes = DW2N(SUBSTR(lcToD, 37, 4))
 lnDDS = DW2N(SUBSTR(lcToD, 45, 4))
 lnDia = DW2N(SUBSTR(lcToD, 33, 4))
 lnHor = DW2N(SUBSTR(lcToD, 09, 4))
 lnMin = DW2N(SUBSTR(lcToD, 13, 4))
 lnSeg = DW2N(SUBSTR(lcToD, 17, 4))

 IF tlSet
 lcStrDW = N2DW(lnAno) + N2DW(lnMes) + ;
 N2DW(lnDDS) + N2DW(lnDia) + ;
 N2DW(lnHor) + N2DW(lnMin) + ;
 N2DW(lnSeg) + N2DW(0)
 lRet = IIF(SetSystemTime(lcStrDW), 0, -1)
 ELSE
 lpTZI = SPACE(255)
 ln = GetTimeZoneInformation(@lpTZI)
 lnZT = DW2N(SUBSTR(lpTZI, 1, 2))
 IF lnZT > 720
 lnZT = (2^16) - lnZT
 ELSE
 lnZT = (-1) * lnZT
 ENDIF
 lRet = DATETIME(lnAno, lnMes, lnDia, ;
 lnHor, lnMin, lnSeg) + lnZT * 60
 ENDIF
 ELSE
 lRet = -2
 ENDIF
 RETURN lRet
ENDFUNC

* -
* FUNCTION DW2N(tcDW)
* Usada por NetDateTime()
* -
FUNCTION DW2N(tcDW)
 RETURN ASC(SUBSTR(tcDW, 4, 1))*(256^3) + ;
 ASC(SUBSTR(tcDW, 3, 1))*(256^2) + ;
 ASC(SUBSTR(tcDW, 2, 1))*(256) + ;
 ASC(SUBSTR(tcDW, 1, 1))
ENDFUNC
* -
* FUNCTION N2DW(tnN)
* Usada por NetDateTime()
* -
FUNCTION N2DW(tnN)
 RETURN CHR(MOD(tnN, 256)) + CHR(INT(tnN/256))
ENDFUNC

*--

Pero... (siempre hay un pero), leyendo la Base de Conocimientos de
Microsoft, en el artículo Q249716
http://support.microsoft.com/support/kb/articles/Q249/7/16.ASP dice que la
función API NetRemoteTOD solo funciona con Windows NT y Windows 2000. En
dicho artículo hay un ejemplo para VFP6.

--
Luis María Guayán
Tucumán - Argentina

SQL

Buscar palabra en tabla

lcBusca = "%" + Cadena + "%"
Select * from tabla where campo LIKE lcBusca
--
Atentamente,

Pere Pujol i Espuña
mailto:ppujole@airtel.net

Valores .NULL.

 Si tu quieres todos los registros de la tabla Elementos, para que no te salga el valor .NULL. en las consultas debes especificar los campos como:
...,NVL(detalles.precio,0),...

Tablas

Actualizar datos que no existen en otra tabla

Select * From Tabla1 Where Id Not In (Select Id From Tabla2)

Append from desde una vista

APPEND FROM DBF('NombreVista')

Busca un campo en una tabla y retorna .T. si tuvo éxito

*--
* FUNCTION FindField(lcCampo, lcAlias)
*--
* Busca un nombre de campo en una tabla y retorna .T. si tuvo exito.
* USO: ? FindField("MiCampo", "MiAlias")
* ? FindField("MiCampo") && Busca en el alias corriente
*--
FUNCTION FindField(lcCampo, lcAlias)
LOCAL ln
IF EMPTY(lcAlias)
lcAlias = ALIAS()
ENDIF
IF USED(lcAlias)
ln = AFIELDS(MiArray, lcAlias)
IF ln > 0
ln = ASCAN(MiArray, UPPER(lcCampo))
ENDIF
ELSE
ln = 0
MESSAGEBOX("El alias no existe.",16)
ENDIF
RETURN ln # 0
ENDFUNC

Campos memo

Dada su problemática:

1.- Cambiar por C(250)

2.- Substituir por fichero .txt (crear cuando necesario) y utilizar control RichText

Crear tablas con campos variables

cCmd="CREATE TABLE 'tempo.dbf' name tempo (obra c(10) NOT NULL,NOMB_OBR C(40) NOT NULL,TIPO C(10) NOT NULL"

for i=1 to nCount

cCampo=aCampos[i]

cCmd=cCmd + "," + cCampo + " N (12,2) NOT NULL"

endfor

&cCmd

Crear tablas de referencias cruzadas

ID Artículo:

Fecha de Creación:

Fecha de Revisión:

 E10119

22-nov-1996

19-APR-1997

La información en este artículo se refiere a:

-Microsoft FoxPro, versión 3.0 5.0

RESUMEN

Este artículo le infroma sobre la creación y visualización de Tablas/Consultas de Referencias Cruzadas en Visual FoxPro 3.0 / 5.0

para la visualización de datos de una tabla en forma de Hoja de Cálculo.

MÁS INFORMACIÓN

En Visual FoxPro 3.0 / 5.0 se pueden crear Tablas de Referencias Cruzadas (que visualizan los datos en formato hoja de cálculo) como las de Excel mediante programación.

Este tipo de Tablas de Referencias Cruzadas son muy usadas en Microsoft Access.

Por ejemplo, supongamos que tenemos una tabla de empleados en la que almacenamos la ventas que al mes realiza cada empleado. Regularmente, querremos obtener una tabla de referencias cruzadas, en la que de un rápido vistazo podamos ver cuánto ha vendido cada empleado por mes, y cuando ha vendido en el total de los meses.

Para visualizar este tipo de información es muy útil usar el formato Hoja de Cálculo, donde podremos ver en forma de filas por columnas esta información. Por ejemplo:

 EMPLEADO Mes1 Mes2 Total

 E1 11 12 23

 E2 5 7 12

En esta consulta, rápidamente se ve cuánto ha vendido en el Mes1, en el Mes2 y en el Total de ambos meses, por ejemplo, el empleado E1.

Hay un Asistente (se ejecuta accediendo al menú de Visual FoxPro : Herramientas / Asistentes / Consulta /Asistente para tablas de Referencias Cruzadas / en la versión inglesa sería el menú: Tools / Wizards / Query / Cross-Tab Wizard) para crearlas.

Una vez que este asistente nos ha creado la consulta (.QPR) a partir de una tabla (.DBF) que contiene los datos, podemos coger el código SQL generado, llevarlo a un programa y ejecutarlo (en respuesta a un evento de un objeto) cuando necesitemos crear/visualizar la tabla/consulta de referencias cruzadas.

Por ejemplo:

 1. Creamos una Tabla (por ejemplo, nombre: 'REFSCRUZ.DBF') que va a

 contener los datos para la Consulta de Referencias Cruzadas, con

 la siguiente estructura:

 campo 1: Empleadocarácter(2)

 campo 2: Mesnumérico(2)

 campo 3: Ventasnumérico(5)

 La tabla de ejemplo contiene los siguientes datos (registros):

 Empleado Mes Ventas

 E1 1 5

 E1 1 2

 E1 2 5

 E1 2 3

 E1 2 4

 E2 1 3

 E2 1 2

 E2 2 4

 E2 2 2

 E2 2 1

 2. El Código que genera el Asistente de Referencias Cruzadas basado

 en la tabla 'REFSCRUZ.DBF' al usar como campo Fila (Empleado),

 como campo Columna (Mes) y como Valor (Ventas, operación: Suma)

 es el siguiente:

 SELECT REFSCRUZ.Empleado, REFSCRUZ.Mes, SUM(REFSCRUZ.Ventas);

 FROM 'REFSCRUZ.DBF' REFSCRUZ;

 GROUP BY REFSCRUZ.Empleado, REFSCRUZ.Mes;

 ORDER BY REFSCRUZ.Empleado, REFSCRUZ.Mes;

 INTO CURSOR SYS(2015)

 DO (_GENXTAB) WITH 'Asiscons',.t.,.t.,.t.,,,,.t.,0

 BROWSE NOMODIFY

 Podemos crear un programa (xxx.PRG) con el código anterior y

 ejecutarlo en nuestra aplicación, con DO xxx.PRG, en respuesta a

 un evento de un objeto concreto (por ejemplo en el evento click

 de un botón de comando con el título (caption) "Visualizar Tabla

 de Referencias Cruzadas"), de tal forma que cuando el usuario

 haga click en dicho botón del formulario, se visualice de forma

 automática la tabla de referencias cruzadas.

El resultado de ejecutar la consulta o ese código en un.PRG (programa de VFP 3.0 / 5.0) con la tabla 'REFSCRUZ.DBF' dada como ejemplo en este artículo:

 EMPLEADO N_1 N_2 Total

 E1 11 12 23

 E2 5 7 12

Pasar datos de un cursor a una tabla

APPEND FROM DBF('Cur_Pedidos')

Comprobar si ya existe un valor

-En el valid del campo realiza lo siguiente

Local LcRecno
LcRecno=Recno()
SEEK THIS.VALUE
if !eof() and LcRecno!=Recno()
 Messagebox("La clave ya existe...",16,"Validación de campo")
 return 0
ENDIF
go Lcrecno

Con este procedimiento espero que soluciones el problema

Nota: Tener en cuenta que esta validación es optima y sin ningun error cuando la tabla tiene como mínimo 1 registro ya digitado, te recomiendo modificar el procedimiento para detectar cuando la tabla esta vacia.

Insertar registro en una posición

GO RECO 5
INSERT BLANK BEFORE

pero a menos que esto lo estes haciendo sobre un cursor temporal de L/E, me uno al consejo general de no intentar este tipo de manejos sobre tablas medianas o grandes, ya que es muy lento y además necesitas abrir la tabla en forma exclusiva.

Renombrar campo de una tabla

ALTER TABLE MiTabla CREATE COLUMN nuevocampo c (10)
SELECT MiTabla
REPLACE ALL nuevocampo WITH viejocampo
ALTER TABLE MiTabla DROP COLUMN viejocampo

Reparación de encabezado (Tabla)

En UniversalThread (www.universalthread.com) en la seccion de archivos, tienes una utilidad (CMRepair) que te lo hace.

Tablas que pertenecen a una DBC

Puedes cargar los nombres de las tablas en un vector:

OPEN DATABASE P:\MiDataBase
ln = ADBOBJECT(MiVector, "TABLE")
FOR EACH lc IN MIVector
 ? lc
ENDFOR

--
Luis María Guayán
Tucumán - Argentina

Título del campo

cTitulo=DBGETPROP("Tabla.Columna","FIELD","Caption")

--
Victor Espina
http://www.mitrompo.com/vespina

Transacción

**

*

* Función: IO_TRANSACCION

*

* Realiza una transacción con las tablas pasadas entre comas

*

* Parametros:

*

*
tctablas - tablas que participan en la transaccion (entre comas)

*
tlforzar - forzar la grabacion aunque hubiera cambios de otro usuario

*
tlanularsifalla - descartar los cambios en el buffer si falla la transaccion

*

* Ejemplos:

*

*
llret = GoCsApp.io_transaccion("lv_ventas, clientes, articulos")

*
llret = GoCsApp.io_transaccion("lv_ventas, clientes, articulos",.T.,.T.) es igual que la anterior

*
llret = GoCsApp.io_transaccion("lv_ventas, clientes, articulos",.F.,.F.) esto lo haria Jim Booth

*

* Retorno

*

*
.T. / .F. Indicando si se pudo o no realizar la transacción

*

* Nota

*

*
La tablas deben estar abiertas

*

*
Usa la funcion st_partes
*

*
Importante reseñar que se efectuaran en el orden en que se hayan

* pasado en la lista

*

*
En caso de no poder realizar la transaccion anula todos los TABLEUPDATES

* y retorna las tablas/vistas a su situacion original, si tlanularsifalla es .T.

* o no se pone este parametro

*

* Creación : 17/04/2000 PRR

* Ultima Modificacion: 30/04/2000 PRR

*

**

FUNCTION IO_TRANSACCION

PARAMETERS tctablas, tlforzar, tlanularsifalla

LOCAL lnnumtablas, llRollBack, llret, lni

PRIVATE patabla

DIMENSION patabla[1]

patabla[1] = ""

*valores por defecto

LOCAL llforzar

llforzar = .T.

LOCAL llanularsifalla

llanularsifalla = .T.

llret = .T.

llRollBack = .F.

IF PCOUNT()<>0 AND AT(",",tctablas)<>0

ST_PARTES(tctablas,"patabla")

ENDIF

lnnumtablas = ALEN(patabla)

IF PCOUNT()=0 OR lnnumtablas = 0

MESSAGEBOX("Error de parametros, debe haber al menos una tabla",48,"ATENCION")

llret = .F.

ELSE

IF PCOUNT()>2

llforzar = tlforzar

ENDIF

IF PCOUNT()=3

llanularsifalla = tlanularsifalla

ENDIF

BEGIN TRANSACTION

FOR lni = 1 TO lnnumtablas

IF NOT llRollBack AND NOT TABLEUPDATE(1,llforzar,patabla[lni])

 llRollBack = .T.

 EXIT

ENDIF

ENDFOR

IF llRollBack

ROLLBACK

IF llanularsifalla

FOR lni = 1 TO lnnumtablas

=TABLEREVERT(.T.,patabla[lni])

ENDFOR

ENDIF

lnret = .F.

&& error en la grabacion/actualizacion

ELSE

 END TRANSACTION

ENDIF

ENDIF

RELEASE patabla

RETURN llret

Varios

Acceso directo en el escritorio

Puedes usar Windows Script Host:

oWsh = CreateObject("WScript.Shell")
cDesktopDir = oWsh.SpecialFolders("Desktop")
oLnk = oWsh.CreateShortcut(cDesktopDir + "\\Shortcut to Notepad.lnk")
oLnk.TargetPath = cDesktopDir + "\\notepad.lnk"
oLnk.Save()

--
Alex Feldstein - MCP
Miami, FL, USA
--

Ó

Aqui tienes una solucion enviada por Fernando Suarez al grupo:

function CreaAccesoDirecto(cShortCutName,cTargetPath)

*
LOCAL cOldDir, oWshShell, oShortCut, lNormalShortCut, cExt
*
cOldDir = SET("Directory")
*
* DCC - Get extension. Determine if this is a URL shortcut or a normal
(lnk) shortcut.
cExt = UPPER(pciAllTrim(JUSTEXT(cShortCutName)))
lNormalShortCut = (cExt == "LNK")
*
* DCC - Create your windows scripting host (WSH) shell to enable a move to
the desk top directory
oWshShell = CreateObject("WScript.Shell")
SET DIRECTORY TO (oWshShell.SpecialFolders("Desktop"))
*
* DCC - Use your WSH object to create your shortcut.
oShortCut = oWshShell.CreateShortcut(cShortCutName)
* DCC - Set your properties and save the shortcut
oShortCut.TargetPath = cTargetPath
*
! * DCC - The following properties are only available for normal short
cuts.
! IF llNormalShortCut
*
! * DCC - Below are other properties and examples of setting them.
! loShortCut.IconLocation = "notepad.exe, 0"
! loShortCut.Description = "Currently running script."
! loShortCut.Hotkey = "ALT+CTRL+F"
! loShortCut.WindowStyle = 7 && minimized
! loShortCut.WorkingDirectory = "c:\"
!
! * DCC - Display full path of the executable
! ?loShortCut.Fullname
!
! ENDIF
*
! * DCC - Must save the short cut. The short cut saves in the current
directory, which is why we moved to the directory
! * DCC - prior to creating the shortcut.
*
oShortCut.Save
*
* DCC - Now move back to your starting directory
SET DIRECTORY TO (cOldDir)
*

--
Saludos,

Pablo Roca (Xproca@clavo.net) (quitar la X)
La Coruña - España
ICQ 5035887
Sysop del Portal Gratuito de VisualFoxPro en Español
http://clik.to/visualfox

Actualizar el cursor de un grid

Tuve un problema similar y lo solucione de la forma mas salvaje, sin mayor investigacion pero me funciono y ahora trabajo solo asi con los grid.

Convierte el grid en un objeto, cuyo recorsource sea el cursos que actualizas y cada vez que modificas el cursors saca y vuelve a poner el objeto del grid. Por ejemplo, yo un cursor que a cada rato lo modifico

select distinct queja, id_queja from principal into cursor Lista order
by principal.orden , principal.numqueja

por lo que debo refrescar sacando y volviendo a colocar el objeto que me representa el grid en la forma

* Actualizo el objeto en la pantalla

thisform.RemoveObject('c_listaactual1')
thisform.AddObject('C_LISTAACTUAL1','C_LISTAACTUAL') && Add a Line control to the form
thisform.C_LISTAACTUAL1.Visible = .T. && Make Line control visible
thisform.C_LISTAACTUAL1.Top = 27 && Specify Line control row
thisform.C_LISTAACTUAL1.Left = 698 && Specify Line control column

Esto me soluciono el problema que el grid se quede en blanco cada vez que modifico el cursor,

rzarza@un.guate.net

Apagar el PC

Declare Integer ExitWindowsEx in "user32.dll" Integer uFlags, Integer
dwReserved

Algunoa de los valores para uFlags pueden ser:

0 = Reinicia windows.
1 = Apaga el sistema.
2 = Reinicia el sistema.

Y el valor para dwReserved siempre debe ser 0.

Ej: ExitWindowsEx(1,0)

Api. Datos TYPE

La declaración quedaría asi:
DECLARE LONG CreateDirectory IN kernel32.DLL STRING lpPathName, STRING @lpSecurityAttributes

La estructura de SECURITY_ATTRIBUTES, la tienes que pasar a string, y guardar la informacion que contiene como se guardaría en memoria. En el caso que has mandado, si mandamos la vacía para que coga los valores por defecto
de seguridad sería lo siguiente :

lpSecurityAttributres = CHR(12) + REPLICATE(CHR(0), 3) + ;
 REPLICATE(CHR(0), 4) + ;
 REPLICATE(CHR(0), 4)
--
rcano@borsan.es
Rafael Cano Palomino
Dpto. Desarrollo
Informática Borsan, S.L.
c/Antonio López, 249 - 3º J
Madrid (España)

Arrancar el Internet Explorer e ir a una página Web

poExplorer = CreateObject("InternetExplorer.Application")
poExplorer.Navigate("http://www.altavista.com")
poExplorer.Visible=.T.
Release.poExplorer

C.C.C. Dígito de control

Hace unos días, y perdón por el retraso, un compañero me pidió que le enviara como hacer el cálculo de los dígitos de control de la Cuenta Corriente Bancária (para los bancos españoles -> BBBB-EEEE-CC-XXXXXXXXXX [BBBB:Código del Banco; EEEE: Código de la Entidad; CC: Dígitos de control; XXXXXXXXXX: Cuenta particular]):

Pues ahí va:

Enviamos la Cuenta a validar como parámetro

lparameters Cuenta

DECLARE pesos(10)
LOCAL i,j,k,suma,suma1

pesos(1)=6
pesos(2)=3
pesos(3)=7
pesos(4)=9
pesos(5)=10
pesos(6)=5
pesos(7)=8
pesos(8)=4
pesos(9)=2
pesos(10)=1

IF !empty(Cuenta)
IF len(alltrim(Cuenta))<23
k=0
FOR i=1 to 4
k=k+val(substr(Cuenta,i,1))
ENDFOR
IF k<>0
=MESSAGEBOX("Cuenta erronea. Faltan dígitos",64,"¡ Atención !")
return .f.
ENDIF
ELSE
j=9
k=1
suma=0
suma1=0
FOR i=1 to 9
IF isdigit(substr(Cuenta,i,1))
suma=suma+(val(substr(Cuenta,j,1))*pesos(k))
ELSE
k=k-1
ENDIF
j=j-1
k=k+1
ENDFOR
j=23
k=1
FOR i=1 to 10
suma1=suma1+(val(substr(Cuenta,j,1))*pesos(k))
j=j-1
k=k+1
ENDFOR
j=MOD(suma,11)
k=MOD(suma1,11)
j=iif(j=0,11,j)
j=iif(j=1,10,j)
k=iif(k=0,11,k)
k=iif(k=1,10,k)
IF val(substr(Cuenta,11,1))=(11-j)
IF val(substr(Cuenta,12,1))<>(11-k)
=MESSAGEBOX("Cuenta erronea. No corresponde el segundo dígito de control",64,"¡ Atención !")
return .f.
ENDIF
ELSE
=MESSAGEBOX("Cuenta erronea. No corresponde el primer dígito de control",64,"¡ Atención !"!"))
return .f.
ENDIF
ENDIF
RETURN .t.
ELSE
RETURN .f.
ENDIF
Copiar al portapapeles

cValorMemo=tutabla.campo
_cliptext = cValormemo

Copiar, cortar y pegar

No se si te sirva, pero podés usar _cliptext para copy/cut/paste, por ejemplo si tenes dos textboxes (string), t1 y t2 por ejemplo podes hacer:

_cliptext=t1.value && Copy de todo
t1.value='' && Cut luego del copy

_cliptext=t1.seltext && Copy del texto seleccionado
t1.value=stuff(t1.value, t1.selstart, t1.sellength, '') && Cut luego del copy

t2.value=_cliptext && Paste

Deberias verificar algunas condiciones, como por ejemplo sellength>0, etc.

Hugo

Conectar a Internet

loExplorer = CreateObject("InternetExplorer.Application")
loExplorer.Navigate("http://www.midireccion.com")
loExplorer.Visible=.T.

Drivers. Listar

Para listar drives:

oFSO = CREATEOBJECT("Scripting.FileSystemObject")
FOR EACH oDrive IN oFSO.Drives
 ? oDrive.DriveLetter
ENDFOR

--
Alex Feldstein - MCP

Ejecutar un sonido

Yo pongo los ficheros de sonido en una carpeta, con formato WAV y en el código de un objeto pongo lo siguiente:

SET BELL TO "NO.WAV"
?? CHR(7)
SET BELL TO

ó

*--
*FUNCTION PlayWav(lcWaveFile,lnPlayType)
*--
* Ejecuta un archivo .WAV
* USO: _PlayWave(<Arch_WAV> [,<Tipo_Ejecucion>])
* Arch_WAV = Ruta completa del archivo .WAV
* Tipo_Ejecucion = 1 - Ejecución en background (default)
* 0 - La aplicación espera la ejecución
* 2 - Si el archivo no existe, no ejecuta el default
* 4 - Apaga el sonido que se está ejecutando
* 8 - Continuado
* RETORNA: .T. Si el sonido fue ejecutado
*--
lnPlayType = IIF(TYPE("lnPlayType")="N",lnPlayType,1)
DECLARE INTEGER PlaySound ;
IN WINMM.dll ;
STRING cWave, ;
INTEGER nModule, ;
INTEGER nType
RETURN IIF(PlaySound(lcWaveFile,0,lnPlayType) = 1, .T., .F.)
ENDFUNC
*--

Encriptación de cadenas

FUNCTION FnEncripta(Texto)
* --
* Encripta un texto
* USO: FnEncripta("Texto a encriptar")
* RETORNA: Texto encriptado
* --
LOCAL Clave, TextoEnc, j, letra

clave = ')&H%$V1#@^+=?/><;:MN*-'
TextoEnc = SPACE(0)
C=1
FOR j = 1 TO LEN(texto)
letra = MOD(ASC(SUBSTR(texto,j,1)) + ASC(SUBSTR(clave,C,1)),256)
TextoEnc = TextoEnc + CHR(letra)
C=C+1
IF C>=LEN(clave)
C=1
ENDIF
NEXT
RETURN TextoEnc

FUNCTION FnDesencripta(TextoEnc)
* --
* Desencripta un texto
* USO: FnDesencripta("Texto encriptado")
* RETORNA: Texto desencriptado
* --
local Texto, c, j, clave
clave = ')&H%$V1#@^+=?/><;:MN*-'
Texto = SPACE(0)
C=1
FOR j = 1 TO LEN(TextoEnc)
letra = MOD((256+ASC(SUBSTR(TextoEnc,j,1))) - ASC(SUBSTR(clave,C,1)), 256)
C=C+1
IF C>=LEN(clave)
C=1
ENDIF
Texto = Texto + CHR(letra)
NEXT
RETURN Texto

Enviar un email por Outlook

strProfile = "nombredeusuarioperfil"
strPassword = "passwordperfil"
strRecipient = "aquien@dominio.com"
strSubject = "Asunto"
strBody = "Este es el mensaje..."

theApp = CreateObject("Outlook.Application")
theNameSpace = theApp.GetNameSpace("MAPI")
theNameSpace.Logon(strProfile , strPassword)
theMailItem = theApp.CreateItem(0)

theMailItem.Recipients.Add(strRecipient)
theMailItem.Subject = strSubject
theMailItem.Body = strBody
theMailItem.Send
theNameSpace.Logoff

Fax. Envio desde VFP

Winfax funciona muy bien. (http://www.delrina.com/)

Lo puedes manejar facilmente a través de COM:

oWinFax = CreateObject("WinFax.SDKSend")
oWinFax.SetSubject("Test Fax")
oWinFax.SetNumber("1234567")
oWinFax.SetAreaCode("555")
oWinFax.SetCompany("Alguna Compañía")
oWinFax.AddRecipient() && requerido
oWinFax.SetPrintFromApp(1)
oWinFax.AddAttachmentFile("") && aqui va archivo si quieres
oWinFax.Send(1)

SET PRINTER TO NAME winfax
REPORT FORM MyReport TO PRINT NOCONSOLE
SET PRINTER TO
RELEASE oWinFax

HTH

--
Alex Feldstein - MCP Visual FoxPro

Formatear un diskette

SHFD_CAPACITY_DEFAULT = 0 &&' capacidad del drive por default
SHFD_CAPACITY_360 = 3 &&' 360KB, para 5.25" :-)
SHFD_CAPACITY_720 = 5 &&' 720KB, para 3.5" : -(
SHFD_FORMAT_QUICK = 0 &&' formato rápido
SHFD_FORMAT_FULL = 1 &&' formato completo
SHFD_FORMAT_SYSONLY = 2 &&' copia solamente los archivos del sistema (Solo Win95)

DECLARE INTEGER SHFormatDrive IN "SHELL32.DLL" INTEGER, INTEGER, INTEGER, INTEGER

hWnd = GetHwndForm(THISFORM)
iDrive = 0
IF hWnd <> 0 THEN
Resultado = SHFormatDrive(hWnd, iDrive,SHFD_CAPACITY_DEFAULT, SHFD_FORMAT_QUICK)
ENDIF

*==
* Esta función recibe una referencia hacia el formulario y devuelve el HWND
* (window handle) de esta ventana o formulario.
*==

Function GetHwndForm
LParameter toForm

Local lcCaption
lcCaption = toForm.Caption
toForm.Caption = Sys(3)

If not "FOXTOOLS" $ Upper(Set("Library"))
Set Library to (Home()+"\FoxTools.Fll") Additive
Endif

Local lnHWND
lnHWND = _WhToHwnd(_WFindTitl(toForm.Caption))
toForm.Caption = m.lcCaption

Return m.lnHWND

Formatear un diskette (1)

Mira este truco que apareció en FoxPress de Noviembre de 2000

http://www.fpress.com/revista/Num0011/dtruco.htm

run/n rundll32.exe shell32.dll,SHFormatDrive

--
Luis María Guayán
Tucumán - Argentina

Función de consecutivos

FUNCTION NUEV(tcAlias)
public lnID
LOCAL lcAlias, ;
lcOldReprocess, ;
lnOldArea

lnOldArea = SELECT()

IF PARAMETERS() < 1
lcAlias = UPPER(ALIAS())
ELSE
lcAlias = UPPER(tcAlias)
ENDIF

lcOldReprocess = SET('REPROCESS')

*-- Lock until user presses Esc
SET REPROCESS TO AUTOMATIC

IF !USED("cont")
USE nominas!cont IN 0
ENDIF
SELECT cont

IF SEEK(lcAlias, "cont", "table")
IF RLOCK()
lnID = cont.nextid
REPLACE cont.nextid WITH cont.nextid + 1
UNLOCK
ENDIF
ENDIF

SELECT (lnOldArea)
SET REPROCESS TO lcOldReprocess
idinf=lnID
RETURN lnID
ENDFUNC

Función para quitar acentos

lc = "Luis María Guayán, Tucumán"
? CHRTRAN(lc, "áéíóúÁÉÍÓÚ", "aeiouAEIOU")

Funciones matemáticas

Aunque ya VFP trae la función STD() para registros de una tabla, se pueden aprovechar las funciones de Excel (que son muchas) desde VFP. (Obvio que debes tener instalado Excel en la PC).
Para el caso de la Desviación Estándar:

loExcel = CREATEOBJECT("Excel.Application")
ln = loExcel.WorksheetFunction.STDev(23,26,33,32,22,30)
MESSAGEBOX(TRANSFORM(ln),0, "Desviación Estándar")
RELEASE loExcel

Es una opción mas, que en este caso no sea lo óptimo, pero en otras funciones de Excel sí.

--
Luis María Guayán
Tucumán - Argentina

Marcador telefónico

Puedes hacerlo con mscomm (El ocx) lo insertas en un formulario, donde tengas tambien una caja de texto para ingresar el numero, despues en el procedimiento donde quieras que se realice el marcado incluyes:

MSCOMM.SETTINGS="9800,N,8,1"
MSCOMM.COMMPORT=1 (Supongo el modem conectado al com1)
MSCOMM.PORTOPEN=.T.
MSCOMM.OUTPUT = "ATDT "+Numero+chr(13)

Y listo, el modem marcar el numero indicado

Saludos, espero que te sirva

Emilio Fernandez

Número de serie del disco

loFSO = CREATEOBJECT("Scripting.FileSystemObject")

lcSerialNumber = lofso.drives("c:").serialnumber

o también:

*---
FUNCTION GetVol(lpRoot)
*---
* Nuestra información del volumen
* USO: GetVol("C:\")
* PARAMETRO: lpRoot = LetraDrive + ":\"
*---
LOCAL lnRet, lcString, lpVolName, ;
nVolSize, lpVolNumber, ;
lpMaxComp, lpFlags, ;
lpFSName, nFSSize

IF EMPTY(lpRoot)
lpRoot = "c:\"
ENDIF
lpVolName = SPACE(256)
nVolSize = 256
lpVolNumber = 0
lpMaxComp = 256
lpFlags = 0
lpFSName = SPACE(256)
nFSSize = 256

DECLARE INTEGER GetVolumeInformation ;
IN Win32API AS GetVolInfo ;
STRING @lpRoot, ;
STRING @lpVolName, ;
INTEGER nVolSize, ;
INTEGER @lpVolNumber, ;
INTEGER @lpMaxComp, ;
INTEGER @lpFlags, ;
STRING @lpFSName, ;
INTEGER nFSSize

lnRet=GetVolInfo(@lpRoot, @lpVolName, ;
nVolSize, @lpVolNumber, ;
@lpMaxComp, @lpFlags, ;
@lpFSName, nFSSize)

IF lnRet > 0
lcString = "Drive name: " + ;
ALLT(lpRoot)+CHR(13)+ ;
"Vol name: " + ;
LEFT(ALLT(lpVolName),LEN(ALLT(lpVolName))-1)+CHR(13)+ ;
"Max #/chars in vol name: " + ;
ALLT(STR(nVolSize))+CHR(13)+ ;
"Vol Serial #: " + ;
ALLT(STR(lpVolNumber))+CHR(13)+ ;
"Max #/chars in dir/file names: " + ;
ALLT(STR(lpMaxComp))+CHR(13)+ ;
"File Sys Flags: " + ;
ALLT(STR(lpFlags))+CHR(13)+ ;
"File Sys type: " + ;
LEFT(ALLT(lpFSName),LEN(ALLT(lpFSName))-1)+CHR(13)+ ;
"File Sys Name Size: " + ;
ALLT(STR(nFSSize))
ELSE
lcString = "No se pudo ver información"
ENDIF
=MESSAGEBOX(lcString, "Información del volumen")
RETURN ""
ENDFUNC

Leonardo Velazquez

Números a letras

Hola Visualfoxproeros.
Ahí les mando una rutina sencilla para pasar números a letras :
NOTA : ABRAN LA VENTANA AL MÁXIMO, HAY LÍNEAS QUE TERMINAN EN PUNTO Y COMA

**
*
PROCEDURE NTOL
**
*
PARAMETERS MI_NUMERO
PUBLIC C_ENTERO, C_DECIMAL
C_ENTERO=RIGHT(("00"+ALLTRIM(STR(INT(MI_NUMERO)))),INT(((LEN(ALLTRIM(STR(INT
(MI_NUMERO))))+2)/3))*3)
C_DECIMAL=RIGHT("00"+ALLTRIM(STR((MI_NUMERO-INT(MI_NUMERO))*100)),3)
PUBLIC DIMENSION CENTENA(1,10), DECENA(1,10), UNIDAD(1,15)
UNIDAD(1)=" UN"
UNIDAD(2)=" DOS"
UNIDAD(3)=" TRES"
UNIDAD(4)=" CUATRO"
UNIDAD(5)=" CINCO"
UNIDAD(6)=" SEIS"
UNIDAD(7)=" SIETE"
UNIDAD(8)=" OCHO"
UNIDAD(9)=" NUEVE"
UNIDAD(11)=" ONCE"
UNIDAD(12)=" DOCE"
UNIDAD(13)=" TRECE"
UNIDAD(14)=" CATORCE"
UNIDAD(15)=" QUINCE"
DECENA(1)=" DIEZ"
DECENA(2)=" VEINTE"
DECENA(3)=" TREINTA"
DECENA(4)=" CUARENTA"
DECENA(5)=" CINCUENTA"
DECENA(6)=" SESENTA"
DECENA(7)=" SETENTA"
DECENA(8)=" OCHENTA"
DECENA(9)=" NOVENTA"
CENTENA(1)=" CIENTO"
CENTENA(2)=" DOSCIENTOS"
CENTENA(3)=" TRESCIENTOS"
CENTENA(4)=" CUATROCIENTOS"
CENTENA(5)=" QUINIENTOS"
CENTENA(6)=" SEISCIENTOS"
CENTENA(7)=" SETECIENTOS"
CENTENA(8)=" OCHOCHIENTOS"
CENTENA(9)=" NOVECIENTOS"
STORE "" TO UNIDAD(10),DECENA(10),CENTENA(10)
RC=IIF(VAL(C_ENTERO)=0,"CERO","")

FOR i2=1 TO IIF(VAL(C_DECIMAL)>0,2,1)

VALOR_N=IIF(i2=1,C_ENTERO,C_DECIMAL)

FOR i1=1 TO LEN(VALOR_N) STEP 3

FN=SUBSTR(VALOR_N,i1,3)
RC=RC+IIF(VAL(FN)=100," CIEN",;
CENTENA(IIF(VAL(LEFT(FN,1))=0,10,VAL(LEFT(FN,1)))))+;
IIF(VAL(RIGHT(FN,2))>10 .AND. VAL(RIGHT(FN,2))<16,;

UNIDAD(VAL(RIGHT(FN,2))),DECENA(IIF(VAL(SUBSTR(FN,2,1))=0,10,VAL(SUBSTR(FN,2
,1))))+;
IIF(VAL(SUBSTR(FN,2,1))<>0 .AND. VAL(SUBSTR(FN,3,1))<>0," Y","")+;
UNIDAD(IIF(VAL(SUBSTR(FN,3,1))=0,10,VAL(SUBSTR(FN,3,1)))))+;
IIF((LEN(VALOR_N)=6 .AND. i1=1) .OR. (LEN(VALOR_N)=9 .AND. i1=4 .AND.
VAL(FN)<>0) .OR.;
(LEN(VALOR_N)=12 .AND. i1=1).OR.;
(LEN(VALOR_N)=12 .AND. i1=7 .AND. VAL(SUBSTR(VALOR_N,7,3))<>0),"
MIL","")+;
IIF((LEN(VALOR_N)=9 .AND. i1=1).OR. (LEN(VALOR_N)=12 .AND. i1=4),;
IIF(VAL(LEFT(VALOR_N,3))=1,IIF(LEN(VALOR_N)=12," MILLONES"," MILLÓN"),"
MILLONES"),"")

ENDFOR

RC=RC+IIF(i2=1," PESOS"+IIF(VAL(C_DECIMAL)>0," CON"," M/L")," CENTAVOS
M/L")

ENDFOR

RETURN RC

Números a letras (1)

DEVOLVER UN NUMERO EN LETRAS

Dada la cantidad de consultas que he recibido por el tema de referencia,
mando la
rutina que lo resulve, aplicable a CLIPPER, FoxPro y VisualFoxPro para que
la
publiques en la WEB.

PRIMERO CARGAS EL NUMERO EN UNA VARIABLE (Ej. NUMEROV) Y APLICAS
EN EL .PRG LA SIGUIENTE RUTINA.

ENTEROV=INT(NUMEROV)
N = ""
N1 = "UNO"
N2 = "DOS"
N3 = "TRES"
N4 = "CUATRO"
N5 = "CINCO"
N6 = "SEIS"
N7 = "SIETE"
N8 = "OCHO"
N9 = "NUEVE"
N10 = "DIEZ"
N11 = "ONCE"
N12 = "DOCE"
N13 = "TRECE"
N14 = "CATORCE"
N15 = "QUINCE"
N16 = "DIECISEIS"
N17 = "DIECISIETE"
N18 = "DIECIOCHO"
N19 = "DIECINUEVE"
N20 = "VEINTE"
N30 = "TREINTA"
N40 = "CUARENTA"
N50 = "CINCUENTA"
N60 = "SESENTA"
N70 = "SETENTA"
N80 = "OCHENTA"
N90 = "NOVENTA"
IF ENTEROV <> 100
N100 = "CIENTO"
ENDIF
IF ENTEROV = 100
N100="CIEN"
ENDIF
N200 = "DOSCIENTOS"
N300 = "TRESCIENTOS"
N400 = "CUATROCIENTOS"
N500 = "QUINIENTOS"
N600 = "SEISCIENTOS"
N700 = "SETECIENTOS"
N800 = "OCHOCIENTOS"
N900 = "NOVECIENTOS"
CONTADOR = 1
INICIO = 1
CADENA = STR(ENTEROV,9)
NUMP = " "
DO WHILE CONTADOR < 4
SUBCADENA = SUBSTR(CADENA,INICIO,3)
CENTENA = SUBSTR(SUBCADENA,1,1)+"00"
DECENA = SUBSTR(SUBCADENA,2,2)
UNIDAD = SUBSTR(SUBCADENA,3,1)
IF VAL(SUBCADENA) > 99
NUMP = NUMP + N&CENTENA + " "
ENDIF (SUBCADENA > 99)
T = VAL(DECENA)
IF T > 0
DO CASE
CASE (INT(T/10.0) = T/10.0) .OR. (T > 9 .AND. T <20)
NUMP = NUMP + N&DECENA
CASE T > 9 .AND. (INT(T/10.0) # T/10.0)
DECENA = SUBSTR(DECENA,1,1) + "0"
IF DECENA # "20"
NUMP = NUMP + N&DECENA + " Y " + N&UNIDAD
ELSE
NUMP = NUMP + "VENTI" +N&UNIDAD
ENDIF
CASE T < 10
NUMP = NUMP + N&UNIDAD
ENDCASE
ENDIF (T > 0)
IF ENTEROV > 999999 .AND. CONTADOR = 1
NUMP = NUMP + " MILLONES "
ENDIF
IF NUMP = " UNO MILLONES "
NUMP = " UN MILLON "
ENDIF
IF ENTEROV > 999 .AND. CONTADOR = 2 .AND. VAL(SUBCADENA) > 0
NUMP = NUMP + " MIL "
ENDIF
IF NUMP = " UNO MIL "
NUMP = " UN MIL "
ENDIF
INICIO = CONTADOR * 3 + 1
CONTADOR = CONTADOR + 1
ENDDO
CENTAV = (THISFORM.VABO.VALUE - INT(THISFORM.VABO.VALUE))
CENTAV = ROUND((CENTAV*100),0)
CENTAV = INT(CENTAV)
CENTAV = STR(CENTAV,2)
CENTAV = STRTRAN(CENTAV," ","0")
NUMP = "Pesos" + NUMP + " con " + CENTAV + "/100"

EN LA VARIABLE NUMP TE QUEDA EN LETRAS CON LOS CENTAVOS, DE
ACUERDO AL TIPO DE MONEDA QUE UTILICES REEMPLAZAR "Pesos" POR ****
"Dólares", "Francos", etc. Y NADA MAS.... ASI DE SENCILLO

Juan Carlos Doorman González
doorman@abaconet.com.ar
Novato <jfmarbau@teleline.es> escribió en el mensaje de noticias
8j9q5hmkd1@talia.mad.ttd.net...

Pasar un número de color a formato RGB

*--

* FUNCTION Col2RGB(tnColor)
*--

* Pasa un número de color a formato RGB
* USO: Col2RGB(<Nro_Color>)
* RETORNA: Caracter RGB(nR, nG, nB)
* AUTOR: LMG
*--

FUNCTION Col2RGB(tnColor)
LOCAL lcRGB, ln
lcRGB="RGB("
FOR ln=1 TO 3
lcRGB=lcRGB+TRAN(tnColor%256,"999")+IIF(ln=3, "", ",")
tnColor=INT(tnColor/256)
ENDFOR
lcRGB=lcRGB+")"
RETURN lcRGB
ENDFUNC

*--

--
Luis María Guayán
Tucumán - Argentina

PROCEDURE Color2RGB(nColor)

*

local nRed,nGreen,nBlue
nBlue=int(nColor / 65536)
nColor=nColor - (nBlue * 65536)
nGreen=int(nColor / 256)
nColor=nColor - (nGreen * 256)
nRed=nColor

return allt(str(nRed))+","+allt(str(nGreen))+","+allt(str(nBlue))

*

ENDPROC

HTH

Victor

Prototipos al vuelo

Ej:

#define CRLF chr(13)+chr(10)
cCode="IF month(date())=2" + CRLF + ;
 " messagebox('Febrero') + CRLF + ;
 "ENDIF" + CRLF
strtofile(cCode,"TEST.PRG")
compile test
do test

Esto se puede hacer en tiempo de ejecución si tienes VFP6 + SP3 o superior. En la aplicación que estoy desarrollando no solo se generan PRG's dinámicamente, sino incluso formas y clases!.

Por eso es que digo que VB no es ni remotamente lo más indicado para hacer ese tipo de aplicación para prototipos.

--
Victor Espina
http://www.mitrompo.com/vespina

Tamaño del disco

La función SYS(2020) te devuelve el tamaño total, en bytes, del disco predeterminado.

Validación CIF

Con respecto al significado de la primera letra, nosotros no lo tenemos muy claro pero sabemos que:

A- Sociedades Anonimas
B- Sociedades limitadas
E- Comunidades de Bienes
F- Sociedades Cooperativas
G- Asociaciones, Clubes deportivos.
H- Comunidades de Vecinos
P- Entidades Locales (Ej. Ayuntamientos, Juntas Vecinales)
Q-Asociaciones Religiosas
S- Organismos oficiales (Ej. Ministerios)

Y nosotros no sabemos mas.

Si no entendeis algo de la funcion no dudeis en preguntar

cDigitoContrtol= SUBSTR("JABCDEFGHI", ObtenerDCCif(PADL(cNumero, 7, "0")) +
1, 1)

FUNCTION ObtenerDCCif()

PARAMETERS cCIF
LOCAl nConta, nConta2, nTotal, cValor

*Iniciamos las variables.
nTotal = 0

*Recorremos el número del CIF.
FOR nConta = 1 TO 7

*Comprobamos si estamos en una posición par ...
IF MOD(nConta, 2) = 0

*... para sumarle el número.
nTotal = nTotal + VAL(SUBSTR(cCIF, nConta, 1))

*... o impar para sumarle la suma de los dígitos del número que ha sido
multiplicado por 2.
ELSE
cValor = ALLTRIM(STR(VAL(SUBSTR(cCIF, nConta, 1)) * 2))
FOR nConta2 = 1 TO LEN(cValor)
nTotal = nTotal + VAL(SUBSTR(cValor, nConta2, 1))
ENDFOR
ENDIF
ENDFOR

*Devolvemos el número de control.
RETURN ROUND(VAL(RIGHT(STR(10 - VAL(RIGHT(STR(nTotal), 1))), 1)), 0)
ENDFUNC

Saludos
Oscar Fernández
GESPRO S.A.
Madrid-España

Uso de la coma como separador decimal

Sin ningun problema interceptas la tecla punto en el keypress y la cambias por la coma, mira:

Keypress del texbox:

LPARAMETERS nKeyCode, nShiftAltCtrl
DODEFAULT(nKeyCode, nShiftAltCtrl)
IF nKeyCode = 46
NODEFAULT
KEYBOARD ","
ENDIF

Saludos,

Pablo Roca (proca@clavo.net)
La Coruña - España
ICQ 5035887
Sysop del Portal Gratuito de VisualFoxPro en Español
http://clik.to/visualfox

Vistas y Consultas

Consultas. Ejecución

lcCadena = "SELECT * FROM MiTabla "
&lcCadena

Nivel de optimización de consultas

Usando sys(3054, [0] [1] [11]) podrás ver el nivel de optimización de tus consultas.

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Poder hacer un SEEK o INDEXSEEK a cualquier vista
En las vistas con modo de almacenamiento en bufer a tabla (es decir 4 o 5), no se
les puede crear un indice, y por tanto no se puede hacer SEEK o INDEXSEEK en ellas.

Para resolver esto se ha reealizado la sisuiente rutina:

**
*
* Funcion: INDEXVISTA
*
* Indexa cualquier tipo de vista
*
* Parametros:
*
* tcvista - Nombre de la vista
* tcexpr - expresion completa para indexar
* tctag - nombre del indice (tag)
*
* Ejemplos:
*
* ret=indexview("lv_alelin","allart+STR(mov,3)","allart")
*
* Retorno
*
* devuelve verdadero/falso si se pudo crear el indice
*
* Nota
*
* La vista debe estar abierta
*
* Ultima Modificacion: 05/04/2000 Pablo Roca
* Creacion : 05/04/2000 Pablo Roca
*
**
FUNCTION indexvista (tcvista, tcexpr, tctag)
LOCAL lcOldBufering, llret, lcalias
IF PCOUNT()=3
lcalias = ALIAS()
SELECT (tcvista)
lcOldBufering=CURSORGETPROP("Buffering")
llret=CURSORSETPROP("Buffering",3)
IF llret
INDEX ON &tcexpr TAG (tctag)
SET ORDER TO
llret=CURSORSETPROP("Buffering",lcOldBufering)
ENDIF
IF !EMPTY(lcalias)
SELECT (lcalias)
ELSE
SELECT 0
ENDIF
ELSE
llret = .F.
ENDIF
RETURN llret
ENDFUNC

Ejemplo de uso:

ret=indexvista("lv_alelin","allart+STR(mov,3)","allart")

Con esto podremos realizar cualquier SEEK (mejor SEEK()) o INDEXSEEK sobre la vista

Velocidad del select

Pues si, en la lista los incluyo todos, pero lo encuentro lógico, ya que asi no tiene que traducir el asterisco por la estructura de la tabla, si no que le dices exactamente lo que quieres.

En la prueba inclui todos los campos.

La diferencia de los tiempos ronda sobre el minuto.

Es mas rapido :
 SELECT campo1, campo2, campo3,... FROM tabla1
Que :
SELECT * FROM tabla1

Es cierto, la prueba se ha hecho con una tabla con un millon de registros con Indice Unico.

Alejo Almela Gonzalez
aalmela@circulolectores.com
Circulo de Lectores S.A

Vistas. Como cambiar el criterio

El otro día se me planteó la necesidad cargar una vista con una condición que puede ser variable.

Primero pensé en generar una vista en tiempo de ejecución. Pero después me di cuenta que en realidad lo único que cambia en la sentencia es la parte del where, por lo que se puede tener definida una vista con la siguiente sentencia SQL:
select * from Tabla where &cCondicion

Entonces antes de hacer el Requery de la vista se carga cCondicion con la condición y listo, funciona. No es necesario estar redefiniendo vistas y tocar el DBC. La vista es siempre la misma.

El único problema con este método es que la vista se debe definir por código es decir con:
create sql view Vista as select * from Table where &cCondicion
porque con el generador no se puede poner esa condición, y si la intentas abrir da un error de sintaxis.

Espero que te sirva.
Saludos

Marcos Jerouchalmi
Montevideo, Uruguay

Vistas. Como cambiar el formato de campos

Usted puede utilizar DBSETPROP para asegurarse de que los datos pulsan o el formato es cómo usted lo desea:

DBSetProp('vista.campo','Field','DataTypé, " N(9,2) ")

y/o

DBSetProp('vista.campo','Field','Format', " 999.999,99 ")

--
John Koziol
MCSD, Microsoft MVP FoxPro

Vistas actualizables

marcar un campo clave:
dbsetprop("mivista.micampo", "field", "keyfield", .t.)
marco los campos a actualizar
dbsetprop("mivista.micampo", "field", "updatable", .t.)

--
Saludos,

Carlos Yohn Zubiria
A.G.P.

Vistas parametrizadas en una cuadrícula

ID Artículo:

Fecha de Creación:

Fecha de Revisión:

 E10115

22-nov-1996

19-APR-1997

La información en este artículo se refiere a:

-Microsoft FoxPro, versión 3.0

RESUMEN

Este artículo informa de cómo actualizar una Cuadrícula usando una vista parametrizada.

MÁS INFORMACIÓN

Una situación que puede darse es que los datos mostrados por una Cuadrícula necesiten cambiar en base a una acción del usuario, como por ejemplo la selección de un cliente nuevo en un Cuadro combinado, de manera que, dependiendo del cliente seleccionado en el Cuadro combinado, la Cuadrícula muestre solo los registros correspondientes a ese cliente.

En este caso se puede utilizar una Vista parametrizada para proporcionar los registros que debe mostrar la Cuadrícula. Cuando se seleccione un nuevo cliente en el Cuadro combinado, se establece el parámetro al nuevo valor del Cuadro, y usando la función REQUERY() se actualiza la Vista y refresca la Cuadrícula.

 1. Cree un proyecto nuevo y agregue la base de datos TestData del

 directorio VFP\SAMPLES\DATA.

 2. Cree una nueva vista usando la tabla Orders e incluyendo todos

 los campos.

 3. En la ficha Selección, introduzca ORDERS.CUST_ID en Nombre de

 campo y ?thecust en Ejemplo.

 4. Cierre la vista con el nombre PARMGRID.

 5. Cree un nuevo Formulario en el proyecto.

 6. Agregue Customer, Orders y la vista Parmgrid al Entorno de datos

 del Formulario.

 7. Abra la ventana Propiedades del Entorno de datos e incluya en el

 evento BeforeOpenTables del Dataenvironment el siguiente código:

 PUBLIC thecust

 thecust = "ALFKI"

 8. Cierre el Entorno de datos.

 9. Agregue un Cuadro combinado al Formulario y establezca las

 siguientes propiedades :

 RowSource = Customer.Cust_id

 RowSourceType = 6 - Campos

 Value = 1

 10. Añada el siguiente código al evento InteractiveChange del

 Cuadro combinado:

 thecust = THIS.DisplayValue

 =REQUERY("parmgrid")

 THISFORM.Refresh

 11. Añada una Cuadrícula al formulario y establezca las siguientes

 propiedades:

 RecordSource = parmgrid

 RecordSourceType = 1-Alias

 12. Guarde el formulario y ejecútelo.

Vistas parametrizadas que contengan el contenido de un campo

La idea es que me muestre los registos cuyo campo nombre contiene la cadena que está en lcNom.

?lcNom = "MARIA"
REQUERY("MiVista")

en donde MiVista se crea con:

CREATE SQL VIEW MiVista ;
REMOTE CONNECT MiConeccion ;
SELECT * FROM dbo.Personal Personal ;
WHERE Personal.Nombre LIKE '%'+?lcNom+'%'

