

**UNIVERSIDAD DEL AZUAY
FACULTAD DE ADMINISTRACION
ESCUELA DE INGENIERIA DE SISTEMAS**

**AGENDA ELECTRONICA AUTOMATICA PARA LA TERCERA
ZONA MILITAR DE CUENCA**

**TRABAJO DE GRADUACION PREVIO AL TITULO:
INGENIERA DE SISTEMAS**

**AUTORES:
JENNY CEDILLO
LORENA PINTADO**

**DIRECTOR:
ING. FABIAN CARVAJAL**

CUENCA, ECUADOR

2007

Todos los criterios vertidos en esta monografía
son de responsabilidad de sus autoras.

Jenny Cedillo

Lorena Pintado

DEDICATORIA

Dedicamos el presente trabajo a todas las personas que me brindaron su apoyo, principalmente a Dios y a nuestros padres que nos han guiado por el camino correcto siendo pilares fundamentales para salir adelante en estos años de carrera.

Jenny Cedillo

Lorena Pintado

AGRADECIMIENTOS

Nuestro más sincero agradecimiento al Ingeniero Fabián Carvajal quien con su buena voluntad se puso a cargo de nuestro proyecto ayudándonos a realizarlo y sacarlo adelante con satisfacción.

RESUMEN

En este proyecto se ha desarrollado un Agenda Electrónica Automática para la Tercera Zona Militar de Cuenca con el objetivo de cubrir las necesidades del cumplimiento de varias reuniones o eventos que se tiene por lo que hemos modernizado el uso de la Agenda Tradicional a una Agenda Electrónica aprovechando las ventajas que nos brinda la tecnología. De esta manera se brinda información oportuna, rápida y accesible de manera clara e inmediata.

Para el desarrollo de este proyecto hemos utilizado el lenguaje Visual Basic para el software de la Agenda, la misma que también se localizara en la Web mediante el desarrollo de una aplicación que la hemos programado en PHP y HTML con el uso del software Dreamweaver, hemos visto óptimo realizar el proyecto implementando el servicio de mensajería SMS para brindar información oportuna en donde se encuentre la persona ya que existe gran cantidad de usuarios de esta tecnología.

Podemos concluir que en la actualidad cada vez tenemos menos tiempo y trabajamos más. A medida que se resta el factor tiempo se incrementa la necesidad de información ágil, rápida y accesible de manera clara e inmediata por lo que la tecnología crece a pasos gigantescos y la sociedad tiene la necesidad de ir a la par con este crecimiento por lo que es necesario el desarrollo de nuevos software y aplicaciones que cubran las necesidades mas básicas de las personas.

ABSTRACT

This project has developed an Automatic Electronic Agenda for the Third Military Zone of Cuenca. The objective was to improve the fulfillment of several meetings and events, thus we have modernized the use of the Traditional Agenda into an Electronic Agenda, taking advantage of technology, which will offer opportune, fast, and accessible information in a clear and immediate way.

For the development of this project, we have used the Visual Basic language for the software of the Agenda which will be located in the Web through the development of an application that has been programmed in PHP and HTML with the use of Dreamweaver software. We have considered it optimal to do the project by implementing SMS mail service to offer opportune information whenever the person is since there is a great number of users of this technology.

We have come to the conclusion that, nowadays, we have less and less time as we work more. As time decreases, there is an increase in the need for agile, fast and accessible information in a clear and immediate way, which is why technology is growing at gigantic steps. Society needs to go along with this growth; therefore, it is necessary to develop new software and applications to meet the most basic needs of people.

COORDINADORA

Ruth Wilches, B vi

INDICE

INTRODUCCION	9
CAPITULO I	10
LENGUAJE VISUAL BASIC.....	10
1.1 Introducción	10
1.2 Características:.....	10
1.3 Ventajas y Desventajas	11
1.4 Tecnología SMS.....	11
1.4.1 Ventajas.....	12
1.5 Comando Mscomm	12
1.5.1 Acceso al puerto serial mediante MsComm mediante Visual Basic.	
Eventos del MSComm	13
Uso de los comandos AT	13
Códigos de resultados	14
Uso del comando de discado.....	14
Marcación telefónica.....	14
Contestar llamadas	14
1.6 Conclusiones	14
CAPITULO II	15
MYSQL	15
2.1 Introducción	15
2.2 Características	15
2.3 Ventajas y Desventajas de Mysql	16
2.4 Lenguajes de Programación que pueden acceder a los datos de Mysql	16
2.5 Plataformas sobre las que funciona Mysql.....	17
2.6 Conclusiones	17
CAPITULO III	18
INTERNET. USO DE PHP, HTML Y DREAMWEAVER EN NUESTRO PROYECTO	18
3.1 Introducción	18
3.2 PHP	18
3.2.1 Introducción	18
3.2.2 Características	19
3.2.3 Ventajas y Desventajas	19
3.2.5 Conclusiones	20
3.3 HTML Y EL EDITOR DREAMWEAVER	20
3.3.1 Introducción	20
3.3.2 Características HTML.....	21
3.3.3 Características Dreamweaver	21
3.3.4 Ventajas y Desventajas de HTML	21
3.3.5 Ventajas y Desventajas de Dreamweaver	22
3.3.6 Conclusiones	22
CAPITULO IV	24
CASO DE USO	24
4.1 Introducción	24
4.1.1 Caso de Uso para el Proyecto “Agenda Electrónica Automática para la Tercera Zona Militar”	25
4.1.2 Descripción de actores	26
4.1.3 Descripción del caso de uso	26

4.1.4 Detalle del caso de uso	26
CAPITULO V	28
FUNCIONAMIENTO DE LA AGENDA DEL PROGRAMA REALIZADO EN VISUAL BASIC 28	
 5.1 Introducción	28
 5.2 Funcionamiento de la Agenda.....	28
 5.2.1 Ingresos	29
 5.2.1.1 Ingreso de Contactos.....	29
 5.2.1.2 Ingreso de Categorías	29
 5.2.1.3 Ingreso de Recordatorios.....	30
 5.2.1.4 Ingreso de Usuarios.....	30
 5.2.2 Mantenimientos	31
 5.2.2.1 Mantenimiento de Usuarios	32
 5.2.2.2 Mantenimiento Categorías	32
 5.2.2.3 Mantenimiento Recordatorios	32
 5.2.2.4 Mantenimiento Contactos	33
 5.2.3 Consultas	34
 5.2.3.1 Consulta de Contactos	34
 5.2.3.2 Consulta de Recordatorios	35
 5.2.4 Configuración del Puerto para el envío del mensaje	36
CAPITULO VI	38
FUNCIONAMIENTO DE LA AGENDA DEL PROGRAMA REALIZADO EN PHP 38	
 6.1 Introducción	38
 6.2 Funcionamiento de la Agenda.....	38
 6.3 Página Principal	39
 6.4 Mantenimientos	39
 6.4.1 Mantenimiento de Recordatorios	39
 6.4.2 Mantenimiento de Contactos	41
 6.4.3 Mantenimiento de Categorías	43
 6.5 Consultas.....	45
 6.5.1 Consulta según la Categoría.....	45
 6.5.2 Consulta según la Mes y Año	46
CODIGO FUENTE DE VISUAL BASIC	48
CODIGO FUENTE DE LA PAGINA WEB.....	67
BIBLIOGRAFIA.....	94

INTRODUCCION

El proyecto de la Agenda Electrónica esta conformado por dos aplicaciones, el software desarrollado en el lenguaje Visual Basic que esta conformado por los siguientes módulos: Usuarios, en donde se van a registrar los datos de las personas que utilizarán los servicios de la agenda. Contactos, cada usuario tendrá registros de sus contactos aquí se podrá ingresar todo la información referente a cada uno de ellos. Recordatorios, hace énfasis a los eventos o reuniones que tiene que cumplir cada usuario, también se ingresara la fecha y la hora de cada evento o reunión que tenga que cumplir para con estos datos poder enviarle un mensaje SMS al celular recordándole los compromisos que tiene que cumplir . Categorías: En las cuales se puede ingresar los diferentes tipos de categorías si son cumpleaños, eventos, reuniones, etc. Cada módulo cuenta con su respectivo mantenimiento.

La segunda parte del proyecto trata de la aplicación Web diseñada y programada en Dreamweaver y HTML esto hace posible que se pueda acceder a la Agenda y actualizar los datos que se encuentran en ella almacenados a cualquier hora y desde cualquier punto en donde los usuarios se encuentren.

CAPITULO I

LENGUAJE VISUAL BASIC

1.1 Introducción

Visual Basic es un lenguaje de programación que está diseñado para facilitar el desarrollo de aplicaciones en un entorno gráfico (GUI). Es una muy buena alternativa para los programadores de cualquier nivel que deseen desarrollar aplicaciones compatibles con Windows.¹

1.2 Características:

- Lenguaje de fácil aprendizaje considerado para programadores de todo nivel.
- Utiliza eventos y formularios que facilita el rápido desarrollo de aplicaciones gráficas.
- Es una programación orientada a eventos que admite el polimorfismo mediante el uso de los interfaces, pero no admite la herencia.
- Es posible generar, de manera automática, conectividad entre controles y datos mediante la acción de arrastrar y colocar sobre formularios.
- Contiene barras de herramientas para un fácil desarrollo y ejecución del programa.
- Posee varias bibliotecas para manejo de bases de datos, pudiendo conectar con cualquier base de datos a través de ODBC.
- Es utilizado principalmente para aplicaciones de gestión de empresas, debido a la rapidez con la que puede hacerse un programa que utilice una base de datos sencilla.
- Contiene un gran número de bibliotecas (DLL) que facilitan el acceso a muchas funciones del sistema operativo y la integración con otras aplicaciones.

¹ www.monografias.com/trabajos10/visual/visual.shtml
mat21.etsii.upm.es/ayudainf/aprendainf/VisualBasic4/vbasic.pdf

1.3 Ventajas y Desventajas

Ventajas:

- Por su facilidad del lenguaje permite crear aplicaciones para Windows en muy poco tiempo aminorando así su inversión en tiempo.
- Permite generar librerías dinámicas (DLL) mediante una reconfiguración de su enlazador en el proceso de compilación.
- Permite el uso de formularios tanto a partir de recursos como utilizando un IDE para diseñarlos.
- Posibilidad de desarrollar y ejecutar aplicaciones de Visual Basic 6.0 en Windows Vista sin realizar cambios en la mayoría de los casos.

Desventajas:

- No permite exportar código a otras plataformas que no sea Windows.
- Los ejecutables generados son relativamente lentos.
- Por defecto permite la programación sin declaración de variables.
- Su sintaxis no distingue entre minúsculas y mayúsculas.
- Sólo permite el uso de funciones de librerías dinámicas (DLL) stdcall.
- Fuerte dependencia de librerías y componentes en las versiones 6.0 y anteriores, lo que dificultaba la distribución de los desarrollos entre maquinas.
- No informa de ciertos errores o advertencias.
- Su periodo de Soporte Técnico lo determina Microsoft.

1.4 Tecnología SMS

La mayoría de personas utilizan telefonía móvil por lo que hemos visto necesario incluir el servicio SMS en nuestro proyecto, ofreciendo información de los recordatorios de una manera oportuna y clara, de esta forma se produce un ahorro de costes, recursos humanos y tiempo.²

² www.empresadigitala.net/castellano/tendencias/tendencia_concreta.jsp

1.4.1 Ventajas

- *Alcance y versatilidad:* La cantidad de líneas de telefonía celular ha superado a la cantidad de líneas fijas y esto se da ya que un porcentaje de la sociedad de clase media-baja no posee acceso a línea de teléfono fija y si a la celular, de esta forma se llega a un porcentaje mayor de penetración.
- *Ubicuidad e inmediatez:* La tecnología permite personalizar el instante en que el usuario recibe nuestro mensaje, llevando un control exacto sobre la recepción de los mensajes.
- *Conveniencia:* Los SMS permiten acceder al cliente donde esté y a la hora que esté.
- *Localización:* La tecnología actual permite personalizar el lugar donde el cliente recibe el mensaje, y también lanzarlo sólo si el cliente se encuentra en un determinado sitio.
- *Rapidez y adaptabilidad:* El tiempo necesario para poner en marcha una campaña es mínimo, y el feedback inmediato, permitiendo realizar cambios de adaptación sobre la marcha.
- *Bajo Costo:* El costo de envío de un mensaje SMS es un 75% menor al de una llamada a un teléfono celular, con esto se llega a tener un ahorro muy importante para la empresa en las comunicaciones con sus clientes/empleados.
- *Innovación:* Ofrecemos un servicio basado en las últimas tecnologías con el objetivo de ayudar a nuestros clientes y hacer más eficientes y rentables sus comunicaciones.
- *Aplicaciones SMS interactivas:* Se pueden crear infinidad de aplicaciones interactivas con los usuarios, tales como votaciones, promociones de productos, estudio de mercado, encuestas, juegos interactivos, fidelización de clientes, envío de información, alertas, noticias, etc.

1.5 Comando Mscomm

Comando que utilizamos para el envío de mensajes SMS en la aplicación de la agenda.

Podemos usar el control (Mscomm) para realizar las siguientes tareas:

- Marcar un número de teléfono
- Monitorear la puerta serial para entrada de datos
- Diseñar sistemas de comunicación

De esta forma el equipo Terminal de datos es el extremo cliente de los datos y el equipo de comunicación de datos es el dispositivo que se encarga de la unión entre los terminales, tal como un módem o algún otro dispositivo de comunicación.³

1.5.1 Acceso al puerto serial mediante MsComm mediante Visual Basic.

Eventos del MSComm

El MSComm tiene varios eventos pero un solo procedimiento: el procedimiento OnComm, el cual se ejecuta cuando se produce alguno de los siguientes eventos:

ComEvRing: Cambio en la línea de detección de llamada

ComEvReceive: Cuando se recibe un numero igual o mayor de caracteres que el indicado en la propiedad Rthreshold

ComEvSend: Cuando quedan en el buffer de transmisión menos caracteres que los indicados en la propiedad Sthreshold.

Se realiza una confirmación de que le envió se ha realizado satisfactoriamente

ComEventBreak: Se ha recibido una señal de interrupción

ComEventOverrun: Se sobrepasó la capacidad del buffer de entrada sin haber leído todos los caracteres.

ComEventRxParity: Error de paridad

ComEventTxFull: Buffer de Transmisión Lleno

Uso de los comandos AT

Desde un programa en modo terminal Si su módem responde con el código de resultado "OK" cuando usted escribe AT [CR] , está en modo Terminal y listo para emitir comandos
MSComm1.Output = "AT" & vbCrLf

³ Diapositivas de la Materia Software

Códigos de resultados

Después de que su módem recibe un comando, presenta un código de resultados. El código de resultados más común es OK, que significa que su módem entendió su comando

Uso del comando de discado

Su módem marca números telefónicos cuando le envía el comando de discado (ATD) y un número telefónico, sólo o con modificadores de discado.

```
MSComm1.Output = "ATDT" & "Num" & vbCrLf
```

Marcación telefónica

El número telefónico debe ser una cadena ASCII que contenga los caracteres **0** a **9** (para líneas de discado por impulsos) o esos números y **A**, **B**, **C**, **D**, **#** y ***** (para líneas de discado por pulsación). Si el módem recibe un portador válido dentro del tiempo permitido, enviará un mensaje CONNECT XXXX ,indicando la velocidad de conexión.

Contestar llamadas

El módem permite dos métodos de contestar llamadas:

Ejecute ATA [CR] cuando detecte una llamada entrante. Eso hace que el módem conteste la llamada inmediatamente.

El módem entra en línea cuando detecta una portadora.

1.6 Conclusiones

En este capítulo podemos concluir que hemos utilizado esta herramienta de fácil manejo debido a la rapidez con la que puede hacerse un programa que utilice una base de datos sencilla para el desarrollo eficaz y con una menor inversión en tiempo que con otros lenguajes.

Incluyendo también la tecnología SMS, desarrollada para dar brindar información oportuna y de una manera muy rápida, fácil y segura. Es evidente que cada vez se encuentran más usuarios de esta tecnología, por lo que hemos visto primordial incluir este servicio dentro del proyecto.

CAPITULO II

MYSQL

2.1 Introducción

MySQL es un software libre que utiliza un sistema de gestión de base de datos relacional, multihilo y multiusuario. SQL (Lenguaje de Consulta Estructurado) considerado como un estándar para las bases de datos relacionales. El objetivo que se persigue es que MySQL cumpla el estándar SQL, pero sin sacrificar velocidad, fiabilidad o usabilidad.

MySQL es muy utilizado en aplicaciones Web, en diferentes plataformas (Linux/Windows-Apache-MySQL-PHP), en aplicaciones Web está muy ligada a PHP, que a menudo aparece en combinación con MySQL. En aplicaciones Web hay baja concurrencia en la modificación de datos y en cambio el entorno es intensivo en lectura de datos, lo que hace a MySQL ideal para este tipo de aplicaciones.⁴

2.2 Características

- Disponibilidad en gran cantidad de plataformas y sistemas.
- Diferentes opciones de almacenamiento según si se desea velocidad en las operaciones o el mayor número de operaciones disponibles.
- Transacciones y claves foráneas.
- Conectividad segura.
- Replicación.
- Búsqueda e indexación de campos de texto.
- Es un sistema de administración relacional de bases de datos, permitiendo velocidad y flexibilidad.
- Cualquier persona puede bajar el código fuente de MySQL y usarlo sin pagar.

⁴ dev.mysql.com/doc/refman/5.0/es/index.html
mysql.conclase.net/curso/index.php

2.3 Ventajas y Desventajas de Mysql

Ventajas:

- Acceso a las bases de datos de forma simultánea por varios usuarios y aplicaciones.
- Seguridad, en forma de permisos y privilegios, determinados usuarios tendrán permiso para consulta o modificación de determinadas tablas
- Potencia, es un lenguaje muy potente para consulta de bases de datos, usar un motor nos ahorra una enorme cantidad de trabajo.
- Portabilidad, SQL es también un lenguaje estandarizado, de modo que las consultas hechas usando SQL son fácilmente portables a otros sistemas y plataformas.
- Conectividad: es decir, permite conexiones entre diferentes máquinas con distintos sistemas operativos.
- Es multihilo, con lo que puede beneficiarse de sistemas multiprocesador.
- Permite manejar multitud de tipos para columnas.
- Permite manejar registros de longitud fija o variable.

Desventajas:

- No tiene integridad referencial.
- Resulta lento con grandes bases de datos.
- No muchas transacciones tampoco muchos usuarios
- No tiene tantas capacidades como otros gestores profesionales por ejemplo ser tan robusto como ORACLE.

2.4 Lenguajes de Programación que pueden acceder a los datos de Mysql

Como los mas utilizados podemos citar:

- C, C++, C#
- Pascal
- Delphi
- Eiffel
- Java
- Perl

- PHP
- Python

También existe un interfaz ODBC, llamado MyODBC que permite a cualquier lenguaje de programación que soporte ODBC comunicarse con las bases de datos MySQL

2.5 Plataformas sobre las que funciona Mysql

AIX, BSD, FreeBSD, HP-UX, GNU/Linux, Mac OS X, NetBSD, Novell Netware, OpenBSD, OS/2 Warp, QNX, SGI IRIX, Solaris, SunOS, SCO OpenServer, SCO UnixWare, Tru64, Windows 95, Windows 98, Windows NT, Windows 2000, Windows XP, Windows Vista y otras versiones de Windows.

2.6 Conclusiones

Mysql es un gestor de BD muy utilizado en aplicaciones Web por su simplicidad, por que soporta una gran cantidad de datos, por su flexibilidad y velocidad de consulta por lo que nosotros hemos escogido este gestor para el desarrollo de nuestra aplicación Web en la cual utilizamos PHP y HTML.

CAPITULO III

INTERNET. USO DE PHP, HTML Y DREAMWEAVER EN NUESTRO PROYECTO

3.1 Introducción

En la actualidad gracias al uso del Internet, el mundo ha marcado un cambio importante para las organizaciones, la importancia de contar con una información veras y oportuna ha ocasionado que las empresas busquen productos más eficientes e innovadores, los cuales hacen posible que las actividades diarias de una organización se realicen de una manera rápida, sencilla y eficiente. Esto mismo ha traído como consecuencia el que la sociedad y el individuo mismo, rompan con viejos paradigmas de comunicación, para adaptarse a la nueva cultura informática que la sociedad y las organizaciones demandan, adaptándose a esta nueva era digital.

Los tiempos que vivimos están especialmente marcados por el concepto del cambio, nuevas tecnologías, nuevos modos de organización, nuevas habilidades, nuevos hábitos y comportamientos sociales, traen como consecuencia una nueva cultura y la necesidad de adaptarse a ella, y a la nueva sociedad. El Internet tiene varios impactos en nuestra vida cotidiana, pero uno de ellos se refleja en los nuevos métodos de educación que afecta a las organizaciones, individuos y sociedad, el Internet brinda la oportunidad de que personas localizadas físicamente en diferentes puntos puedan comunicarse y compartir información en tiempo real.

3.2 PHP

3.2.1 Introducción

PHP es un lenguaje de programación usado frecuentemente para la creación de contenido para sitios Web con los cuales se puede programar las páginas html y los códigos de fuente. PHP trata de un lenguaje interpretado usado para la creación de aplicaciones para servidores, o creación de contenido dinámico para sitios Web.⁵

⁵ www.programacionphp.net
www.maestrosdelweb.com/editorial/phpintro/

3.2.2 Características

- Su interpretación y ejecución se da en el servidor Web, en el cual se encuentra almacenado el script, y el cliente sólo recibe el resultado de la ejecución.
- Permite la conexión a diferentes tipos de servidores de bases de datos tales como MySQL, Postgres, Oracle, ODBC, DB2, Microsoft SQL Server, Firebird y SQLite; permitiendo la creación de Aplicaciones Web muy robustas.
- Tiene la capacidad de ser ejecutado en la mayoría de los sistemas operativos tales como UNIX, Linux o Mac OS X y Windows.
- Soporte sólido y real para Programación Orientada a Objetos.
- Mejoras de rendimiento.
- Mejor soporte a XML (XPath, DOM...).
- Soporte integrado para SOAP.
- Iteradores de datos.
- Excepciones de errores.

3.2.3 Ventajas y Desventajas

Ventajas

- Es un lenguaje multiplataforma.
- Capacidad de conexión con la mayoría de los manejadores de base de datos que se utilizan en la actualidad, destacando su conectividad con MySQL
- Se puede incrustar código PHP con etiquetas HTML.
- Capacidad de expandir su potencial utilizando la enorme cantidad de módulos.
- La comprobación de que los parámetros son validos se hace en el servidor y no en el cliente de forma que se puede evitar que chequear que no se reciban solicitudes adulteradas.
- Es libre, por lo que se presenta como una alternativa de fácil acceso para todos.
- Soporta en cierta medida la orientación a objeto. Clases y herencia.
- Permite crear los formularios para la Web.

Desventajas

- Todo el trabajo lo realiza el servidor y no delega al cliente. Por tanto puede ser más ineficiente a medida que las solicitudes aumenten de número.
- La legibilidad del código puede verse afectada al mezclar sentencias HTML y PHP.
- La orientación a objetos es aún muy deficiente para aplicaciones grandes.

3.2.5 Conclusiones

El Internet es una herramienta que día a día van tomando mayor participación en nuestra sociedad, no tiene preferencias en géneros y estas están afectando la actividad económica, política, cultural, empresarial y social de las personas. Ayudar a cambiar el modo en que la gente trabaja y la manera en que usa y crea información.

Hemos aprovechado también el uso de lenguajes como HTML en nuestra aplicación ya que es una de las programaciones de páginas Web mas utilizadas, dinámicas, habitualmente en combinación con el motor de base datos MySQL.

3.3 HTML Y EL EDITOR DREAMWEAVER

3.3.1 Introducción

HTML es un lenguaje de marcación diseñado para estructurar textos y presentarlos en forma de hipertexto, que es el formato estándar de las páginas Web. Gracias a Internet y a los navegadores como Internet Explorer, Opera, Firefox, Netscape o Safari, HTML se ha convertido en uno de los formatos más populares y fáciles de aprender que existen para la elaboración de documentos Web. Desde que apareció el WWW, gracias al HTML hemos podido publicar y acceder a más información de la que jamás hemos podido imaginar.

Adobe Dreamweaver es un editor WYSIWYG de páginas Web, creado por Adobe (anteriormente por Macromedia). Es el programa de este tipo más utilizado en el sector del diseño y la programación Web, por sus funcionalidades, su integración con otras herramientas como Adobe Flash y, recientemente, por su soporte de los estándares del World Wide Web Consortium. Dreamweaver oculta el código HTML de cara al usuario, haciendo posible que alguien no entendido pueda crear páginas y sitios Web fácilmente.

Combinar estos dos métodos resulta muy interesante, ya que de alguna manera se ayudan entre sí. Se edita todo en HTML y para el manejo de código o etiqueta, se dirige al editor visual y se continúa ahí la edición, ya que hay casos en que sale más rápido y fácil escribir directamente el código de alguna característica que queramos adherirle al sitio, que buscar la opción en el programa mismo.⁶

3.3.2 Características HTML

- Puede ser creado y editado con cualquier editor de textos básico, como puede ser el Bloc de Notas de Windows, o cualquier otro editor que admita texto sin formato como GNU Emacs, Microsoft Wordpad, TextPad, Vim etc.
- HTML utiliza etiquetas o marcas, que consisten en breves instrucciones de comienzo y final, mediante las cuales se determinan la forma en la que debe aparecer en su navegador el texto, así como también las imágenes y los demás elementos, en la pantalla del ordenador.

3.3.3 Características Dreamweaver

- Es un editor en el cual se ve el resultado de lo que se está editando en tiempo real a medida que se va desarrollando el documento.
- Es un administrador de sitios, para agrupar los archivos según el proyecto al que pertenezcan.
- Es un cliente FTP integrado, que permite subir los archivos editados inmediatamente al sitio en Internet.
- Función de autocompletar y resaltado de la sintaxis para instrucciones en HTML y lenguajes de programación como PHP, JSP o ASP.

3.3.4 Ventajas y Desventajas de HTML

Ventajas

- Tiene muy pocas etiquetas.
- Está basado en la estructura, no en el aspecto.

⁶ www.etsit.upm.es/~alvaro/manual/manual.html
www.webtaller.com/manual-html/manual_html.php

- Son ficheros compatibles con cualquier visualizador Web.
- Son ficheros pequeños, rápidos.

Desventajas

- Existe un determinado número de etiquetas, por lo que no se pueden crear más.
- Es muy limitado ya que las opciones para realizar la estructura no son muy numerosas.
- No se sabe con seguridad como se va a visualizar el documento.

3.3.5 Ventajas y Desventajas de Dreamweaver

Ventajas

- Facilita la creación de elementos complejos en una Web, tiene muy buena gestión de marcos y capas.
- Facilidad de uso, potencia, versatibilidad
- Excelente para visualizar a medida que vas construyendo
- Es muy funcional, intuitivo y rápido
- Integración Flash y Fireworks ⁷

Desventajas

- Ayuda poco útil
- Incorpora demasiado código de las páginas

3.3.6 Conclusiones

Gracias a las nuevas innovaciones tecnológicas que han surgido en los últimos años, las organizaciones han tenido la necesidad de adaptarse a un nuevo paradigma, debido a que el Internet ha evolucionado de una manera impresionante, permitiendo acceso a un sin fin de nuevas aplicaciones que nos permiten obtener mayor información en tiempo real y de una manera eficiente. Con herramientas como el Internet las compañías de conectividad permiten que diariamente se realicen cientos de transacciones como compras de productos, reservaciones, transacciones bancarias en línea, entre otras, trayendo como

⁷ es.wikipedia.org/wiki/Adobe_Dreamweaver

consecuencia que la sociedad necesite romper viejos paradigmas y crear una nueva cultura informática en nuestro entorno, obligando con esto que las organizaciones necesiten adaptarse a esta nueva cultura rápidamente, para poder estar en la vanguardia, ofreciendo un mejor servicio.

Por esto vimos la necesidad de que nuestro proyecto este también localizado en la Web y hemos utilizado herramientas como PHP por ser un lenguaje que tiene conectividad con la mayoría de los manejadores de base de, utilizamos también HTML y Dreamweaver por ser herramientas optimas que facilitan la programación de páginas Web.

CAPITULO IV

CASO DE USO

4.1 Introducción

Un caso de uso es una técnica para la captura de requisitos potenciales de un nuevo sistema o una actualización software. Cada caso de uso proporciona uno o más escenarios que indican cómo debería interactuar el sistema con el usuario o con otro sistema para conseguir un objetivo específico, en otras palabras es una secuencia de interacciones entre un sistema y alguien o algo que usa alguno de sus servicios siendo este alguien o algo el actor.⁸

⁸ es.wikipedia.org/wiki/Diagrama_de_casos_de_uso
www.clikear.com/manuales/uml/diagramascasouso.asp

4.1.1 Caso de Uso para el Proyecto “Agenda Electrónica Automática para la Tercera Zona Militar”

4.1.2 Descripción de actores

Cliente: Encargado de realizar el mantenimiento del sistema (ingresos, modificaciones, eliminación y consulta) de las diferentes datos de las tablas (usuarios, categorías, contactos, recordatorios, etc.).

Servidor: Encargado de verificar la información que se registra y de enviar el recordatorio al celular del usuario.

4.1.3 Descripción del caso de uso

Caso de uso 1	Realizar Mantenimiento o Consultas al Sistema
Actor:	Usuario, Servidor
Descripción:	Se ingresan el nombre de usuario y contraseña y se realiza mantenimiento o se consulta
Prioridad:	Obligatorio
REQUISITOS ASOCIADOS	
R.1.1 El sistema permitirá ingresar el nombre de usuario y la contraseña.	
R.1.2 El sistema verificará si los datos son correctos, es decir si existe ese usuario.	
R.1.3 El sistema permitirá realizar ingreso, modificación, eliminación y consultas de información siempre que el usuario se encuentre registrado.	
R.1.4 El sistema actualizará la base de datos.	
R.1.5 El sistema también constantemente verificará si la fecha del sistema es igual a la fecha de la Base de Datos, para así poder informar al usuario de su compromiso.	

4.1.4 Detalle del caso de uso

En el caso de uso de nuestro proyecto el usuario tiene que ingresar el nombre de usuario y contraseña de esta manera el servidor verifica si la información que se ingreso es la correcta validando si el usuario existe o no, en caso de existir el usuario podrá realizar ingresos, modificaciones, eliminaciones y consultas de la información que en el sistema se encuentre haciendo que el servidor actualice automáticamente la Base de Datos. En caso de no existir el usuario, se podrá crear nuevos usuarios para que puedan acceder al sistema.

El sistema constantemente estará comparando la fecha del sistema con la fecha de las reuniones almacenadas en la Base de Datos para que sea posible enviar el mensaje al celular del usuario recordándole los compromisos de ese día.

CAPITULO V

FUNCIONAMIENTO DE LA AGENDA DEL PROGRAMA REALIZADO EN VISUAL BASIC

5.1 Introducción

Actualmente la necesidad de cumplir con todos los deberes en un horario establecido durante el día ha llevado al desarrollo de la Agenda Electrónica que es la mejor manera de no olvidar nada, y de la forma más fácil.

Con el uso de este software los usuarios podrán estar siempre informados sobre los múltiples compromisos; la información de la Agenda podrá ser actualizada cuando deseen y desde cualquier punto de Internet, y de la misma manera los usuarios siempre estarán informados de sus reuniones mediante un mensaje que será enviado a su celular.

Debido a estos motivos el desarrollo de este proyecto es brindar un software completo con la finalidad de brindar un apoyo a los usuarios que la utilicen, siendo muy fácil de manejar, que no se acordarán de que la tienen hasta que ella les recuerde sus compromisos.

5.2 Funcionamiento de la Agenda

Cuando se ingresa al programa el sistema pide el nombre de usuario y contraseña como se muestra en el Gráfico N°1:

Gráfico N°1 Ingreso al Sistema

Si es que el usuario y el password existen se ingresara al programa mismo de la agenda.

5.2.1 Ingresos

5.2.1.1 Ingreso de Contactos

En este módulo se registran todas las personas de las que se quiera tener información como nombres, cédula, ciudad, país, e-mail, etc. Ver Gráfico N°2.

Gráfico N°2 Ingreso de Contactos

5.2.1.2 Ingreso de Categorías

Aquí se ingresan las categorías que deseemos crear para poder categorizar nuestros diferentes compromisos, como pueden ser: cumpleaños, reuniones, recordatorios varios, etc. Ver Gráfico N°3.

Gráfico N°3 Ingreso de Categorías

5.2.1.3 Ingreso de Recordatorios

Este módulo es el encargado de almacenar los compromisos del usuario, especificando la fecha y la hora en la que deben cumplirse. Además existen 2 opciones: “Recordatorios del Mes” si se elige esta opción el compromiso que se está almacenando será recordado al usuario en la fecha específica en la que se almaceno y la otra opción es “Recordatorios del día” con esto el compromiso será recordado todos los días por el sistema. Ver Gráfico N°4.

Gráfico N°4 Ingreso de Recordatorios

5.2.1.4 Ingreso de Usuarios

En este módulo se realiza el ingreso de usuarios del sistema, solicitando el nombre de usuario, password y el celular para poder realizar el envío de mensajes de recordatorios. Ver Gráfico N°5.

Gráfico N°5 Ingreso de Usuarios

5.2.2 Mantenimientos

Nuestro sistema tiene 4 mantenimientos de: usuarios, contactos, categorías recordatorios se puede acceder a los mismos mediante el menú de la agenda, como se muestra en el Gráfico N°6:

Gráfico N°6 Menú para acceder a los Mantenimientos

5.2.2.1 Mantenimiento de Usuarios

En esta pantalla nos mostrará los datos del usuario y en el menú situado en la parte superior izquierda que dice “Mantenimiento” se podrá elegir si se quiere modificar o eliminar ese registro. Ver Gráfico N°7.

Gráfico N°7 Mantenimiento de Usuarios

5.2.2.2 Mantenimiento Categorías

Aquí de igual manera podemos modificar o eliminar las categorías ya existentes. Para una mayor facilidad en la parte superior se visualizan todas las categorías ya existentes. Gráfico N°8.

The screenshot shows a Windows application window titled 'Categorias'. The menu bar has 'Mantenimiento' and 'Salir' options. Below the menu is a table grid with columns 'id_Categoría', 'Categoria', and 'Usuario'. The data in the grid is as follows:

	id_Categoría	Categoría	Usuario
	8	Contactos	Jenny
	9	Cumpleaños	Jenny
	10	Recordatorios	Jenny
	19	Compromiso	Jenny
	20	Reuniones	Jenny

Below the grid are two input fields: 'Codigo de Categoría' and 'Categoria'.

Gráfico N°8 Mantenimiento de Categorías

5.2.2.3 Mantenimiento Recordatorios

Al cargar esta pantalla se presentarán todos los recordatorios almacenados, para así poder escoger cual va a ser modificado o eliminado. Ver Gráfico N°9.

Recordatorios

Mantenimiento Salir

Código Recordatorio	Categoría	Fecha	Hora	Recordatorio	Recordar To	Usuario	Día	Mes	Año	R
5	Recordatorio	03/10/2007	15:00:00	tenemos que No	No	Jenny	03	10	2007	S

Código Recordatorio:

Categoría:

Fecha: Cargar Fecha

Hora:

Recordatorio:

Recordar todos los años:

Usuario:

Día:

Mes:

Año:

Recordar Diariamente:

Gráfico N°9 Mantenimiento de Recordatorios

5.2.2.4 Mantenimiento Contactos

El mantenimiento de contactos se realizara en la pantalla de la pestaña de “Contactos” en donde se visualizan todos los contactos que tiene el usuario. Ver Gráfico N°10.

Agenda III Zona Militar

Archivo Herramientas Autor

Usuario: jenny

Hoy es: 2 de Octubre del 2007

Categorías Asociadas

- Contactos
- Cumpleaños
- Recordatorios Varios
- Compromisos
- Reuniones

Contactos

Para ver los datos de los contactos click en coincidencias o en contactos registrados

Buscar contacto
Ingrese las primeras letras del nombre del contacto

Coincidencias

Contactos Registrados

Total Contactos: 4

Lorena Pintado
Freddy Lopez
Eduardo Cedillo
Mayra Cedillo

Exportar Libretas de contactos a Excel

Gráfico N°10. Mantenimiento de Contactos

Al hacer clic sobre el nombre del contacto se cargarán todos los datos de dicho contacto en la pantalla, como se ve en el Gráfico N°11. en la cual se podrá realizar el mantenimiento de los mismos.

The screenshot shows a window titled "Contactos" with a blue header bar. Below the title, there is a section labeled "Datos del Contactos". Inside this section, there are ten input fields, each with a label and a corresponding text box. The data entered is as follows:

Dato	Valor
Código	2
Nombre y Apellido	Lorena Pintado
Nº de Identificación	0104704010
Dirección de hab.	Francisco de Aragón
Ciudad	Cuenca
Provincia - Estado	Ecuador
País	Ecuador
Código Postal	0
Teléfono	2816462
e-mail	lorep57@hotmail.com
Ocupación	estudiante

At the bottom of the window, there are three buttons: "Eliminar" (Delete), "Modificar" (Modify), and "Aceptar" (Accept). The "Modificar" button is highlighted with a dotted border.

Gráfico N°11 Información Contactos

5.2.3 Consultas

Nuestro sistema tendrá 2 tipos de consultas, para de esta manera brindar información clara y oportuna a los usuarios.

5.2.3.1 Consulta de Contactos

Para esta consulta se deberá hacer clic sobre el ícono “Contactos” situado a la izquierda de la pantalla; seguido se desplazará una ventana con todos los nombres de los contactos del usuario, al hacer clic sobre los nombres se cargara otra pantalla mostrando la información de los mismos. Ver Gráfico N°12.

Gráfico N°12.Consulta de Contactos

5.2.3.2 Consulta de Recordatorios

La consulta de Recordatorios se realizara según la categoría a la que pertenezcan, de la misma manera que la consulta de contactos, se deberá hacer clic sobre el icono de la categoría que se quiera consultar y se cargarán todos los compromisos del usuario que pertenezcan a la categoría antes seleccionada. Ver Gráfico N°13.

Gráfico N°13 Consulta de Recordatorios

5.2.4 Configuración del Puerto para el envío del mensaje

En la parte inferior de la pantalla se mostrará una pantalla como el Gráfico N°14, la misma que nos permitirá realizar la configuración del puerto en donde se va a conectar el celular:

Gráfico N°14 Configuración del Puerto

Puerto Com, indica el número del puerto serie usado, en este caso por el celular.

Comando, cuando se envía un comando AT y el módem responde con el código de resultado "OK" esta listo para emitir comandos.

Baud Rate, sirve para setear los valores de las propiedades de la configuración, estos posibles valores pueden ser: 9600,n,8,1

Parity, señala los valores posibles para paridad son:

N: No envía ni comprueba la paridad

O: Envía y comprueba paridad IMPAR

E: Envía y comprueba paridad PAR

Data Bits, indica os valores posibles para bis de datos son:

7: Envía / recibe 7 bits por trama

8: Envía / recibe 8 bits por trama

5. Envía / recibe 5 bits por trama

Stop Bits, los valores posibles para bits de parada son:

1: Envía un bit de parada

2: Envía dos bit de parada

Después de haber configurado todas estas propiedades se procede abrir el puerto y luego a hacer clic en el botón de configuración, al hacer clic en este botón se desaparecerá la parte de la pantalla que corresponde a la configuración para que el usuario no maneje más esta aplicación ya que el puerto solo se necesita ser configurado una sola vez.

La agenda para una mayor facilidad de uso posee en el Menú herramientas como un Calendario, la opción de Exportar Libretas de contactos a Excel dándonos un listado de todos los contactos que tenga el usuario. Ver Gráfico N°15.

Gráfico N°15. Calendario y Reporte

CAPITULO VI

FUNCIONAMIENTO DE LA AGENDA DEL PROGRAMA REALIZADO EN PHP

6.1 Introducción

Nuestro proyecto fue realizado en php para ser subido a la Web y de esta manera el usuario va a contar con la información necesaria desde cualquier punto en donde se encuentre, recibiendo y actualizando información de la misma.

6.2 Funcionamiento de la Agenda

Al ingresar al programa nos va a solicitar el nombre de usuario y la contraseña como se muestra en el Gráfico N°16.

Gráfico N°17 Ingreso Usuario

6.3 Página Principal

En esta página permite el acceso a los diferentes mantenimientos y consultas de Recordatorios contactos y categorías. Ver Gráfico N° 17

Gráfico N°17 Página Principal

6.4 Mantenimientos

6.4.1 Mantenimiento de Recordatorios

Esta página permite al usuario modificar, eliminar y realizar diferentes búsquedas a la información almacenada. La modificación se realiza haciendo clic sobre el ícono y la eliminación haciendo clic sobre . Ver Gráfico N°18.

III Zona Militar Agenda Electronica - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Atrás Último Búsqueda Favoritos Ir Vínculos

Dirección <http://localhost/agendaelectronica/recordatorios/>

III Zona Militar Agenda Electronica

Hola Jenny Fecha : Lunes, 22 de Octubre del 2007 Hora: 03:33:01 PM Cerrar sesión

Recordatorios

[Ingresar un nuevo recordatorio]

Recordatorio	Fecha	Hora	Recordar	Opciones
Recordatorio Diario : Exposición para el viernes	17 de Septiembre del 2007	17:30:00	15 min	
Recordatorio Diario : exposición de monografía	17 de Octubre del 2007	22:30:00	15 min	
Recordatorio Diario : tenemos que presentar la monografía	17 de Octubre del 2007	10:15:00	15 min	
Feliz Cumpleaños	05 de Noviembre del 2007	10:30:00	30 min	

Trabajo de Monografía
Realizado por: Jenny Cedillo, Lorena Pintado

Intranet local

Gráfico N°18. Mantenimiento de

Haciendo clic sobre link **[Ingresar un nuevo recordatorio]** se despliega la pantalla siguiente: Ver Gráfico N°19. Aquí nos permite ingresar todos los datos correspondientes al los recordatorios, para regresar al mantenimiento damos clic al link **[Mantenimiento]**.

III Zona Militar Agenda Electronica - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Atrás Último Búsqueda Favoritos

Dirección http://localhost/agendaelectronica/recordatorios/ingreso.php Ir Vínculos

III Zona Militar Agenda Electronica

Hola Jenny Fecha : Lunes, 22 de Octubre del 2007 Hora: 03:34:27 PM Cerrar sesión

Recordatorios

Contactos

Categorías

Consultas

Recordatorios >> Ingreso de Recordatorios
[Mantenimiento]

Categoría : Compromisos

Fecha : -dia- -mes- -año-

Recordatorio :

Hora : 06 :00 (HH:MM)

Repetir Recordatorio Anual SI NO

Diario SI NO

Recordar : Antes de 00 minutos

Aceptar Borrar

Trabajo de Monografía
Realizado por: Jenny Cedillo, Lorena Pintado

- III Zona Militar - III Zona Militar

Intranet local

Gráfico N°19 Ingreso de Recordatorios

6.4.2 Mantenimiento de Contactos

En la siguiente pantalla se realiza el mantenimiento de los contactos en la cual nos da la posibilidad de modificar, eliminar y consultar los mismos, procediendo de la misma manera que en el mantenimiento de los Recordatorios. Ver Gráfico N°20.

III Zona Militar Agenda Electronica - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Atrás Búsqueda Favoritos Ir Vínculos

Dirección <http://localhost/agendaelectronica/contactos/>

III Zona Militar Agenda Electronica

Hola Jenny Fecha : Lunes, 22 de Octubre del 2007 Hora: 03:35:31 PM Cerrar sesión

Recordatorios

Contactos (red circle)

Categorías

Consultas

Contactos

[Ingresar un nuevo contacto]

Buscar: Ir

Nombre	Direccion	Telefono	Opciones
Eduardo Cedillo	hurtado de mendoza	2806827	
Freddy Lopez	en la casa	2832037	
Lorena Pintado	Francisco de Aragon	2816462	
Mayra Cedillo	hurtado de Mendoza 2-34 y garcia moreno	2808446	

Trabajo de Monografía
Realizado por: Jenny Cedillo, Lorena Pintado

litar - III Zona Militar - III Zona Mi Intranet local

Gráfico N°20 Mantenimiento de Contactos

De igual manera haciendo clic sobre el link **[Ingresar un nuevo contacto]** aparece la siguiente pantalla. Ver Gráfico N°21

III Zona Militar Agenda Electronica - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Atrás Búsqueda Favoritos Ir Vínculos >

Dirección http://localhost/agendaelectronica/contactos/ingreso.php

III Zona Militar Agenda Electronica

Hola Jenny Fecha : Lunes, 22 de Octubre del 2007 Hora: 03:36:22 PM Cerrar sesión

Recordatorios

Contactos

Categorías

Consultas

COntactos >> Ingreso de Contactos
[Mantenimiento]

Cedula:

Nombre Apellido:

Direccion:

Ciudad: Cuenca

Estado: Azuay

Pais: Ecuador

Codigo Postal: 59307

Telefono:

Email:

Ocupacion:

Aceptar Borrar

Trabajo de Monografía
Realizado por: Jenny Cedillo, Lorena Pintado

bar - III Zona Militar - III Zona Militar Intranet local

Gráfico N°21 Ingreso de Contactos

6.4.3 Mantenimiento de Categorías

Nos permite realizar la actualización de toda la información sobre las categorías almacenadas. Ver Gráfico N°22.

III Zona Militar Agenda Electronica - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Atrás Búsqueda Favoritos Ir Vínculos

Dirección http://localhost/agendaelectronica/categoría/

III Zona Militar Agenda Electronica

Hola Jenny Fecha : Lunes, 22 de Octubre del 2007 Hora: 03:37:53 PM Cerrar sesión

Recordatorios

Contactos

Categorías

Consultas

[Ingresar una nueva categoría]

Buscar: Ir

Código	Nombre	Opciones
19	Compromisos	
34	concierto	
8	Contactos	
9	Cumpleaños	
10	Recordatorios Varios	
20	Reuniones	

Categorías

Trabajo de Monografía
Realizado por: Jenny Cedillo, Lorena Pintado

Bar - III Zona Militar - III Zona Milit Intranet local

Gráfico N°22 Mantenimiento de Categorías

Al hacer clic en el link **[Ingresar una nueva categoría]** aparece la siguiente pantalla tal como se muestra en el Gráfico N°23.

Gráfico N°23 Ingreso de Categorías

6.5 Consultas

En las páginas a más de realizar las consultas, se puede realizar la modificación y eliminación de los recordatorios.

6.5.1 Consulta según la Categoría

Esta consulta nos permite hacer un filtrado según la categoría, ya sean cumpleaños, compromisos, eventos, etc. Ver Gráfico N°24.

III Zona Militar Agenda Electronica - Microsoft Internet Explorer

Archivo Edición Ver Favoritos Herramientas Ayuda

Búsqueda Favoritos Ir Vínculos >

Dirección http://localhost/agendaelectronica/consultas/ Ir Vínculos >

III Zona Militar Agenda Electronica

Hola Jenny Fecha : Lunes, 22 de Octubre del 2007 Hora: 03:41:23 PM Cerrar sesión

Recordatorios

Contactos

Categorías

Consultas

Categoría : -Escojer- **Mes :** -Mes- **Año :** -Año- **Ir**

	Fecha	Hora	Recordar	Opciones
Feliz Cumpleaños	de Noviembre del 07	10:30:00	30 min	
Concierto	de Octubre del 2007	22:30:00	15 min	
Contactos	de Septiembre del 2007	17:30:00	15 min	
Cumpleaños				
Recordatorios Varios				
Reuniones				
Recordatorio Diario : tenemos que presentar la monografía	17 de Octubre del 2007	10:15:00	15 min	

Consultas

Trabajo de Monografía
Realizado por: Jenny Cedillo, Lorena Pintado

Intranet local

Ver Gráfico N°24. Consulta según Categoría

6.5.2 Consulta según la Mes y Año

Por medio de esta consulta se realiza un filtrado por mes y año de todos los recordatorios almacenados. Ver Gráfico N°25.

Gráfico N°25. Consulta por Mes y Año

CODIGO FUENTE DE VISUAL BASIC

FrmAgenda

```
***** DECLARACION DE VARIABLES **  
***** TIPO TEXTO *****  
Dim SMESSAGE As String  
Dim AUXUSUARIOS As String  
Dim VARARTICULO As String  
Dim VARUSUARIO As String  
Dim VARPASSWORD As String  
Dim VARCODIGO As String  
Dim DESCRIPCION As String  
Dim CANTIDAD As String  
Dim PRECIO As String  
Dim MEMORIA As String  
Dim STR2 As String  
Dim STR3 As String  
Dim STR1 As String  
Dim INFOMSG As String  
Dim STRAUX2 As String  
Dim STRAUX3 As String, AUXFECHA As String, FECHA As String, TEL As String  
Dim POS As Integer, TELEFONO As String, AUXTELEFONO As String  
Dim cadena As String, CAMPOS As String  
Dim SQL As String  
Dim NUMMSG As String  
Dim T As String  
***** TIPO BOOLEANO *****  
Dim NUEVO As Boolean  
Dim BAND4 As Boolean  
Dim BAND7 As Boolean  
Dim BAND8 As Boolean  
Dim USUARIOEXISTE As Boolean  
Dim bandera As Boolean  
***** TIPO ENTERO *****  
Dim CONTAR As Integer  
Dim AUXCANTIDAD As Integer  
Dim i As Integer  
Dim j As Integer  
Dim VARESTADO As Integer  
Dim TAMAÑO As Integer  
Dim JJ As Long  
Dim BAND2 As Integer  
Dim TAMUSUARIO As Integer  
Dim TAMPASSWORD As Integer  
Dim N As Integer  
Dim m As Integer  
***** TIPO FECHA U HORA *****  
Dim AUXHORA As Date  
Dim HORAUSUARIO As Date  
Dim HORACONSULTA As Date  
***** VARIABLES PARA MANEJO DE REGISTROS *****  
Dim REGISTRO As Recordset  
Dim REGISTRO1 As Recordset  
Dim REGISTRO2 As Recordset  
'Busca todos los recordatorios de la fecha actual  
Public Sub LoadRecordatorios()  
Text7.Text = Empty  
If TreeView1.SelectedItem Is Nothing Then Exit Sub
```

```

Dim Total As Integer
Dim SelectString, cadena As String
Dim rsName As rdoResultset
Total = 0
'%%%Define la cadena de búsqueda para el resultset segun se haya seleccionado recordatorios por día o
por año
If Option1.Value = True Then
 SelectString = "Select * from Recordatorios where Categoría ='' & TreeView1.SelectedItem & '' AND
Usuario=''' & Label11.Caption & '' And Mes ='' & MesT & '' AND Año ='' & Combo2.Text & '' Or
RecordarDiariamente ='Si' And Usuario=''' & Label11.Caption & '' Or Categoría ='' &
TreeView1.SelectedItem & '' AND Mes ='' & MesT & '' AND RecordarTodosAños ='Si' And Usuario=''' &
Label11.Caption & ''
Else
 SelectString = "Select * from Recordatorios where Categoría ='' & TreeView1.SelectedItem & '' AND
Usuario=''' & Label11.Caption & '' And Mes ='' & MesT & '' AND Año ='' & Combo2.Text & '' AND Dia
=''' & Day(Date) & '' Or Categoría ='' & TreeView1.SelectedItem & '' AND Mes ='' & MesT & '' AND
Año ='' & Combo2.Text & '' AND RecordarTodosAños ='Si' And Usuario=''' & Label11.Caption & '' And
Dia ='' & Day(Date) & '' Or RecordarDiariamente ='Si' And Usuario=''' & Label11.Caption & ''
End If
Set rsName = BaseDatos.OpenResultset(SelectString)
While Not rsName.EOF 'Bucle que controla la búsqueda de registros coincidentes hasta el fin de archivo
 If rsName.RowCount = 0 Then ' Si la propiedad RowCount de resulset es 0 significa que no existe
información coincidenta
 Text7.Text = ""
 Text7.Text = "No existen recordatorios en el dia de hoy para la categoria: " &
UCase(TreeView1.SelectedItem)
 Else
 Total = 1
 Text7.Text = rsName(4) & "/" & rsName(7) & " - " & rsName(8)
 rsName.MoveNext 'Avanza al siguiente registro
 While Total = 1
 If rsName.EOF = True Then
 Total = 0
 Else
 Text7.Text = Text7.Text _
& vbCrLf & vbCrLf & rsName(4) & "/" & rsName(7) & " - " & rsName(8)
 rsName.MoveNext
 End If
 Wend
 End If
 Wend
 rsName.Close
End Sub

Public Sub LoadTreeView() 'Cargar las categorías asociadas al usuario en el árbol de directorios
Set BaseDatos = New rdoConnection 'Se declara una nueva instancia de la variable
BaseDatos.Connect = Dirección 'Indica la cadena de conexión asociada a la conexión
BaseDatos.EstablishConnection 'Abre la conexión
Set RsCategorias = BaseDatos.OpenResultset("Select * from categoria where usuario = '" +
Label11.Caption + "') 'Selecciona las categorías asociadas al usuario registrado
If RsCategorias.EOF = False Then 'Controla el fin de archivo
 TreeView1.Nodes.Clear
 While Not RsCategorias.EOF
 TreeView1.Nodes.Add , , "Categoria" & RsCategorias("Cod_Categoría"), RsCategorias("Categoria"),
"closed", "open" 'Agrega una nueva subcarpeta en el árbol de directorios
 RsCategorias.MoveNext 'Avanzar al siguiente registro
 Wend
 If RsCategorias.RowCount > 0 Then
 RsCategorias.MoveFirst
 TabStrip1.Tabs(1).Caption = RsCategorias(1)
 End If
End If
End Sub

```

```

End If
TabStrip1.Tabs(1).Selected = True
End If
End Sub
Private Sub Acercad_Click()
FrmAcerca.Show 'muestra el formulario Acercade
End Sub
Private Sub Calendario_Click()
FrmCalendario.Show 'Muestra el formulario calendario
End Sub
Private Sub Combo1_Change()
Call AsignarMes 'Llamada a función
Call LoadRecordatorios 'Llamada a función
End Sub
Private Sub Combo1_Click()
Call AsignarMes 'Llamada a función
Call LoadRecordatorios 'Llamada a función
End Sub
Private Sub Combo2_Change()
Call AsignarMes 'Llamada a función
Call LoadRecordatorios 'Llamada a función
End Sub
Private Sub Combo2_Click()
Call AsignarMes 'Llamada a función
Call LoadRecordatorios 'Llamada a función
End Sub
Private Sub Command1_Click() 'Boton guardar categoría
If Text1.Text <> "" Then
Set RsCategorias = BaseDatos.OpenResultset("Select * From Categoria where Categoria ='" + Text1.Text +
+ "' AND Usuario ='" + Label11.Caption + "' ORDER BY Categoria") 'Busca si ya existe el recordatorio
If RsCategorias.EOF = True Then
Set query.ActiveConnection = BaseDatos 'Instancia la variable indicandole cual es la conexión activa
query.SQL = "Insert into categoria (Categoria, Usuario) values ('" + Text1.Text + "','" +
Label11.Caption + "')" 'Establece el sql query que ejecutará la variable
query.Execute 'Ejecuta la consulta o comando
MsgBox ("Categoria Agregada ..."), vbInformation 'Muestra mensaje de confirmación
Text1.Text = ""
Text1.SetFocus
TreeView1.Nodes.Clear
Cargar = 0
Call Form_Activate
Else
Dim Respuesta As String
Respuesta = "El usuario " & Label11.Caption & " ya tiene registrada la categoria " & Text1.Text
MsgBox (Respuesta), vbInformation
Text1.Text = ""
Text1.SetFocus
End If
End If
End Sub
Private Sub Command2_Click()
FrmAsignarFecha.Show
End Sub
Private Sub Command3_Click()
Select Case ""
Case txtLoginUsr.Text
MsgBox ("Ingrese el login del usuario"), vbInformation
Case txtPassword.Text
MsgBox ("Ingrese el password ..."), vbInformation
Case txtConfPassword.Text

```

```

MsgBox ("Confirme el password"), vbInformation
Case Celu.Text
 MsgBox ("Ingrese el celular"), vbInformation
Case Else
 Set RsUsuarios = BaseDatos.OpenResultset("Select * From Usuarios where usuario = '" +
txtLoginUsr.Text + "'") 'Busca si el el usuario existe
 If RsUsuarios.EOF = True Then
 If txtPassword.Text Like txtConfPassword.Text Then 'Compara el password
 Dim T As Variant
 Dim Categories() As String
 ReDim Categories(3) 'Array que guarda las categorias basicas de un usuario
 Categories(1) = "Contactos"
 Categories(2) = "Cumpleaños"
 Categories(3) = "Recordatorios Varios"
 Set query.ActiveConnection = BaseDatos 'Define la conexion con la que debe trabajar la variable
 query.SQL = "Insert into Usuarios(Usuario,Password,Celular) values('" + txtLoginUsr.Text + "','" + txtPassword.Text + "','" + Celu.Text + "')" 'Define el comando sql a ejecutar
 query.Execute ' Ejecuta la consulta o comando
 For T = 1 To 3
 Set query.ActiveConnection = BaseDatos
 query.SQL = "Insert into Categoria(Categoría,Usuario) values('" + Categories(T) + "','" + txtLoginUsr.Text + "')" 'Guarda las categorías
 query.Execute
 Next T

 MsgBox ("Usuario registrado ..."), vbInformation
 Dim Pregunta As String
 Pregunta = "Desea cambiar al perfil de " & txtLoginUsr.Text & " ahora?"
 If MsgBox(Pregunta, vbQuestion + vbYesNo + vbDefaultButton2, "Agenda") = vbNo Then
 Cancel = True
 Else
 Label11.Caption = txtLoginUsr.Text
 FrmAgenda.CS.Caption = "Cerrar Sesión de " & UCase(txtLoginUsr.Text)
 Cargar = 0
 Call Form_Activate
 End If
 txtLoginUsr.Text = ""
 txtLoginUsr.SetFocus
 txtPassword.Text = ""
 txtConfPassword.Text = ""
 Else
 MsgBox ("Passwords diferentes ..."), vbCritical
 txtPassword.Text = ""
 txtConfPassword.Text = ""
 txtPassword.SetFocus
 End If
 Else
 Dim StrC As String
 StrC = "El usuario: " & txtLoginUsr.Text & " : ya existe registrado en la Base de Datos"
 MsgBox (StrC), vbInformation
 txtLoginUsr.Text = ""
 txtLoginUsr.SetFocus
 txtPassword.Text = ""
 txtConfPassword.Text = ""
 Celu.Text = ""
 End If
 End Select
End Sub
Private Sub Command4_Click() 'Boton guardar contacto
Dim i As Integer

```

```

Set query.ActiveConnection = BaseDatos
For i = 0 To 9
 If Text6(i).Text = "" Then
 MsgBox ("Debe ingresar datos para todos los campos")
 Exit Sub
 End If
Next i
query.SQL = "Insert into
Contactos(Nombre_Apellido,N_Identificacion,Direccion,Ciudad,Estado,Pais,Codigo_Postal,Telefono,Email
,Ocupacion,Usuario)values(" + Text6(0).Text + "," + Text6(1).Text + "," + Text6(2).Text + "," +
Text6(3).Text + "," + Text6(4).Text + "," + Text6(5).Text + "," + Text6(6).Text + "," + Text6(7).Text +
"," + Text6(8).Text + "," + Text6(9).Text + "," + Label11.Caption + ")" Define la sentencia a ejecutar
query.Execute 'Ejecuta el comando sql
MsgBox ("Contacto agregado ..."), vbInformation
For i = 0 To 9
 Text6(i).Text = ""
Next i
Text6(0).SetFocus
End Sub
Private Sub Command5_Click() 'Boton guardar recordatorio
Dim DATOS(9) As String
Dim dia, mes, ano, HoraReal As String
Dim minrestar As Integer
Dim intervalo As Integer
Set query.ActiveConnection = BaseDatos
Select Case ""
Case List1.Text
 MsgBox ("Seleccione la categoria del recordatorio"), vbInformation
Case Label3.Caption
 MsgBox ("Establezaca la fecha del recordatorio"), vbInformation
Case Text2.Text
 MsgBox ("Ingrese el recordatorio"), vbInformation
Case Me.cmbHora.Text
 MsgBox ("Debe Seleccionar la Hora")
Case Me.cmbMinutos.Text
 MsgBox ("Debe seleccionar los minutos")
Case Else
 DATOS(1) = List1.Text
 dia = Day(Label3.Caption)
 mes = Month(Label3.Caption)
 ano = Year(Label3.Caption)
 DATOS(2) = ano & "-" & mes & "-" & dia
 Select Case 1
 Case RecordarAnualmente.Value
 DATOS(3) = "Recordatorio Anual : " & Text2.Text
 DATOS(4) = "Si"
 DATOS(9) = "No"
 Case RecordarDiariamente.Value
 DATOS(3) = "Recordatorio Diario : " & Text2.Text
 DATOS(4) = "No"
 DATOS(9) = "Si"
 Case Else
 DATOS(3) = Text2.Text
 DATOS(4) = "No"
 DATOS(9) = "No"
 End Select
 DATOS(5) = Label11.Caption
 If Len(Day(Label3.Caption)) = 1 Then
 DATOS(6) = "0" & Day(Label3.Caption)
 Else

```

```

DATOS(6) = Day(Label3.Caption)
End If

If Len(Month(Label3.Caption)) = 1 Then
 DATOS(7) = "0" & Month(Label3.Caption)
Else
 DATOS(7) = Month(Label3.Caption)
End If
 If Len(Year(Label3.Caption)) = 2 Then
 DATOS(8) = "20" & Year(Label3.Caption)
 Else
 DATOS(8) = Year(Label3.Caption)
 End If
Select Case True
 Case Me.opb0.Value
 minrestar = CInt(Me.opb0.Caption)
 Case Me.opb15.Value
 minrestar = CInt(Me.opb15.Caption)
 Case Me.opb30.Value
 minrestar = CInt(Me.opb30.Caption)
 Case Me.opb45.Value
 minrestar = CInt(Me.opb45.Caption)
End Select
'--Resta el intervalo que se define, a la hora del recordatorio
intervalo = minrestar
If minrestar <= Val(Me.cmbMinutos.Text) Then
 minrestar = Val(Me.cmbMinutos.Text) - minrestar
 HoraReal = Me.cmbHora.Text & ":" & minrestar & ":00"
Else
 minrestar = Val(Me.cmbMinutos.Text) - minrestar
 minrestar = 60 - minrestar
 HoraReal = Val(Me.cmbHora.Text) - 1 & ":" & minrestar & ":00"
End If
-----
query.SQL = "Insert into
Recordatorios(Categoría, Fecha, Recordatorio, RecordarTodosAños, Usuario, Dia, Mes, Año, RecordarDiariamente, hora, Intervalo, HoraReal, Estado) values("" + DATOS(1) + "", "" + DATOS(2) + "", "" + DATOS(3) + "", "" + DATOS(4) + "", "" + DATOS(5) + "", "" + DATOS(6) + "", "" + DATOS(7) + "", "" + DATOS(8) + "", "" + DATOS(9) + "", "" + Me.cmbHora.Text & ":" & Me.cmbMinutos.Text & ":" & "00" + "", "" + CStr(intervalo) + "", "" + CStr(HoraReal) + ",0)"
query.Execute 'Ejecuta comando sql
MsgBox ("Recordatorio Almacenado ..."), vbInformation
List1.Text = ""
Text2.Text = ""
Label3.Caption = ""
RecordarAnualmente.Value = 0
RecordarDiariamente.Value = 0
End Select
End Sub
Private Sub Command6_Click()
 RecordarAnualmente.Value = 0
 RecordarDiariamente.Value = 0
End Sub
Private Sub Command7_Click()
 Call ExportarExcel
End Sub
Private Sub Command8_Click()
 Form1.Show
End Sub

```

```

Private Sub Command9_Click()
End Sub
Private Sub Contacto_Click()
 TabStrip1.Tabs(5).Selected = True
 Frame4.ZOrder 0
 Text6(0).SetFocus
End Sub
Private Sub CS_Click() 'Boton cerrar sesión
 Dim CerrarSesion As String
 CerrarSesion = "Realmente desea cerrar la sesión de " & UCase(Label11.Caption) & " ahora?"
 If MsgBox(CerrarSesion, vbQuestion + vbYesNo + vbDefaultButton2, "Agenda") = vbNo Then
 Cancel = True
 Else
 FrmUsuario.Show
 FrmUsuario.Text1.Text = ""
 FrmUsuario.Text2.Text = ""
 FrmUsuario.Text1.SetFocus
 Unload Me
 End If
End Sub
Private Sub ELD_Click()
 Call ExportarExcel
End Sub
Private Sub Form_Activate() 'Se genera cuando se activa el formulario
Dim i As Integer
Dim hora, minutos As String
Call Conexion
' --Llama a las funciones
If Cargar = 0 Then
 Call LoadTreeView
 Call CargarMes
 Call AsignarAños
 Call LoadRecordatorios
End If
'-----
Me.cmbHora.Clear
Me.cmbMinutos.Clear
For i = 0 To 23
 If i < 10 Then
 Me.cmbHora.AddItem ("0" & i)
 Else
 Me.cmbHora.AddItem (i)
 End If
Next i
For i = 0 To 59
 If i < 10 Then
 Me.cmbMinutos.AddItem ("0" & i)
 Else
 Me.cmbMinutos.AddItem (i)
 End If
Next i
End Sub
Private Sub Form_Load()
 Set BaseDatos = New rdoConnection
 ' Dirección = "Driver={MySQL ODBC 3.51 Driver};Server=localhost;Database=agendadata;
 User=root;Password=;Option=3;"
 BaseDatos.Connect = Dirección
 BaseDatos.EstablishConnection
 Img = 1
 OpcionTab = 0

```

```

Cargar = 0
Call CargarMes
Dim AñoActual As String
If Len(Year(Date)) = 2 Then
 AñoActual = "20" & Year(Date)
Else
 añosactual = "" & Year(Date)
End If
Label14.Caption = "Hoy es: " & Day(Date) & " de " & MesActual & " del " & Year(Date)

*****
Dim i As Integer
Dim SSETTINGS As String
' ***** INICIALIZAMOS LAS VARIABLES *****
*****
BAND8 = False
BAND7 = False
bandera = False
BAND2 = 0
TAMAÑO = 0
' ***** CONFIGURACION DE LA PROPIEDAD SETTINGS
SSETTINGS = MSComm1.Settings
cboBaudRate.Text = Left$(SSETTINGS, 4) ' INDICAN LA VELOCIDAD DEL PUERTO COM
cboParity.Text = Mid$(SSETTINGS, 6, 1) ' INDICA LA PARIDAD USADA EN LA VALIDACION
DE DATOS
cboDataBits.Text = Mid$(SSETTINGS, 8, 1) ' INDICAN LOS BITS DE INFORMACION QUE
REPRESENTA UN PAQUETE DE DATOS
cboStopBits.Text = Mid$(SSETTINGS, 10, 1) ' INDICAL LOS BITS DE PARADA, ES DECIR
CUANTOS PAQUETES DE DATOS FUE RECIBIDO
cboCommand.ListIndex = 0
' ***** CONFIGURACION DEL PUERTO If MSComm1.PortOpen = False
Then ' VERIFICA SI EL PUERTO ESTÁ CERRADO
 MSComm1.Handshaking = comNone ' ELIJO IGNORAR CUALQUIER PROTOCOLO A NIVEL
HARDWARE.
 MSComm1.InBufferSize = 1024 ' DEFINEN CUANTA MEMORIA ES DESIGNADA PARA LOS
BUFFERS DE RECEPCIÓN.
 MSComm1.RThreshold = 1 ' NUMEROS DE CARACTERES QUE DEBEN ENCONTRARSE
EN EL BUFFER
 MSComm1.EOFEnable = False ' CUANDO UN CARÁCTER DE FIN DE ARCHIVO ( END OF
FILE) FUE ENCONTRADO DURANTE UNA ENTRADA DE DATOS.
 MSComm1.OutBufferSize = 1024 ' DEFINEN CUANTA MEMORIA ES DESIGNADA PARA LOS
BUFFERS DE TRANSMISION.
 MSComm1.SThreshold = 1 ' DETERMINA CUANTOS CARACTERES DEBEN
TRANSMITIRSE ANTES DE GENERAR UN EVENTO ONCOMM
 MSComm1.NullDiscard = False ' HACE QUE EL CARACTER NULO SE TOME COMO UN
CARÁCTER MAS.
 MSComm1.RTSEnable = True ' INDICA AL MODEM QUE DESEAMOS ENVIAR DATOS
 MSComm1.DTREnable = True ' INDICA AL MODEM QUE EL TERMINAL ESTA
PREPARADO PARA RECIBIR DATOS
 MSComm1.Settings = "9600,N,8,1" ' DETERMINA A QUÉ VELOCIDAD SE HARÁN LAS
COMUNICACIONES Y OTROS PARÁMETROS
 MSComm1.InputLen = 0 ' LEER TODOS LOS CARACTERES QUEDANDO EL BUFFER
VACIO
 MSComm1.InputMode = comInputModeBinary ' HABILITAMOS PARA QUE RECIBA TIPOS DE
DATOS CARACTERES NO IMPRIMIBLES
 End If
 ' ***** OBTENER PUERTOS COM
DoEvents
ListaPortasCom
End Sub

```

```

Private Sub List2_Click()
 NombreContacto = List2.Text
 Call DatosContacto
End Sub
Private Sub List3_Click()
 NombreContacto = List3.Text
 Call DatosContacto
End Sub
Private Sub ManCategoria_Click()
 Dim ManCategoria As New FrmManCategoria
 ManCategoria.Show
End Sub
Private Sub ManREc_Click()
 Dim ManRecordatorio As New FrmManRecordatorio
 ManRecordatorio.Show
End Sub
Private Sub ManUsr_Click() "Llama al formulario de mantenimiento de usuarios
 Dim fUsuario As New FrmManUsuarios
 Set BaseDatos = New rdoConnection
 BaseDatos.Connect = Direccion
 BaseDatos.EstablishConnection
 Set RsUsuarios = BaseDatos.OpenResultset("Select * From Usuarios where usuario = '" + Label11.Caption +
 "'")
 fUsuario.txtCodUsuario.Text = RsUsuarios(0)
 fUsuario.txtLogin = RsUsuarios(1)
 fUsuario.txtPassword = RsUsuarios(2)
 fUsuario.Show
End Sub
Private Sub Nueva_Click()
 TabStrip1.Tabs(4).Selected = True
 Text1.SetFocus
End Sub
Private Sub NuevoR_Click() 'Carga todas las categorias asociadas al usuario en un cuadro de texto
 Frame2.ZOrder 0
 Set RsCategorias = BaseDatos.OpenResultset("Select * from categoria where usuario = '" + Label11.Caption +
 "'")
 List1.Clear
 While Not RsCategorias.EOF
 List1.AddItem RsCategorias(1)
 RsCategorias.MoveNext
 Wend
 If OpcionTab = 0 Then
 TabStrip1.Tabs(3).Selected = True
 End If
End Sub
Private Sub Option1_Click()
 Call AsignarMes
 Call LoadRecordatorios
End Sub
Private Sub Option2_Click()
 Call AsignarMes
 Call LoadRecordatorios
End Sub
Private Sub RecordarAnualmente_Click()
 RecordarDiariamente.Value = 0
End Sub
Private Sub RecordarAnualmente_GotFocus()
 RecordarAnualmente.Value = 1
End Sub
Private Sub RecordarDiariamente_Click()

```

```

RecordarAnualmente.Value = 0
End Sub
Private Sub RecordarDiariamente_GotFocus()
 RecordarDiariamente.Value = 1
End Sub
Private Sub Salir_Click()
End
End Sub
Private Sub TabStrip1_Click()
Call CargarContactos
End Sub
Public Sub CargarContactos() 'Busca los contactos del usuario
Select Case TabStrip1.SelectedItem.Index
Case 1
 If TabStrip1.SelectedItem.Caption Like "Contactos" Then
 Frame6.ZOrder 0
 Set RsContactos = BaseDatos.OpenResultset("Select * From Contactos where usuario = '" +
Label11.Caption + "'")
 If RsContactos.EOF = False Then
 List2.Clear
 While Not RsContactos.EOF
 List2.AddItem RsContactos(1)
 RsContactos.MoveNext
 Wend
 End If
 Text8.SetFocus
 Label1(10).Caption = "Total Contactos: " & List2.ListCount
 Else
 Frame5.ZOrder 0
 End If
Case 2
 Frame3.ZOrder 0
 txtLoginUsr.SetFocus
Case 3
 OpcionTab = 1
 Call NuevoR_Click
 OpcionTab = 0
Case 4
 Frame1.ZOrder 0
 Text1.SetFocus
Case 5
 Frame4.ZOrder 0
 Text6(0).SetFocus
End Select
End Sub
Private Sub txtloginusr_Change()
 usuarios = txtLoginUsr.Text
End Sub
Private Sub Text6_Change(Index As Integer)
If Not (Text6(0).Text Like "") Then
 Command4.Enabled = True
Else
 Command4.Enabled = False
End If
End Sub
Private Sub Text8_Change()
If Text8.Text <> "" Then
 Set RsContactos = BaseDatos.OpenResultset("select * from contactos where usuario = '" + Label11.Caption +
" and Nombre_Apellido like '" + Text8.Text + "%'")
 With RsContactos

```

```

List3.Clear
While Not RsContactos.EOF
 List3.AddItem RsContactos(1)
 RsContactos.MoveNext
Wend
End With
Else
List3.Clear
End If
End Sub
Private Sub Timer1_Timer()
'Timer1.Interval = 3600000
Dim cadena As String
*****
Fecha1 = CStr(Date)
hora1 = CStr(Time)
hora2 = Mid(hora1, 1, 2)
min1 = Mid(hora1, 4, 2)
dia = Mid(Fecha1, 1, 2)
mes = Mid(Fecha1, 4, 2)
ano = Mid(Fecha1, 7, 4)
Dim usuario As String
Set rsrecor = BaseDatos.OpenResultset("Select * From recordatorios where Dia = '" + dia + "' and Mes = '" + mes + "' and Año = '" + ano + "' and Estado = 0")
 While Not rsrecor.EOF
 Fecha1 = CStr(Date)
 hora1 = CStr(Time)
 hora2 = Mid(hora1, 1, 2)
 min1 = Mid(hora1, 4, 2)
 dia = Mid(Fecha1, 1, 2)
 mes = Mid(Fecha1, 4, 2)
 ano = Mid(Fecha1, 7, 4)
 fecha2 = rsrecor(2)
 hora = rsrecor(12)
 hora7 = Mid(hora, 1, 2)
 min2 = Mid(hora, 4, 2)
 recordatorio = rsrecor(4)
 recor1 = rsrecor(7)
 recor2 = rsrecor(8)
 recor3 = rsrecor(9)
 Us = rsrecor(6)
 If (hora7 = hora2) And (min1 = min2) Then
 Set Rsu = BaseDatos.OpenResultset("Select * From usuarios where Usuario= '" + Us + "'")
 a = Rsu(1)
 b = Rsu(2)
 c = Rsu(3)
 celular = Rsu(3)
 recordatorio = rsrecor(4)
 enviar_mensajeFinal
 Set query.ActiveConnection = BaseDatos
 cadena = "Update Recordatorios set estado = 1 where Cod_Recordatorios = '" + CStr(rsrecor(0)) +
 ....
 query.SQL = cadena
 query.Execute
 End If
 rsrecor.MoveNext
 Wend
End Sub
Private Sub TreeView1_Click()
 TabStrip1.Tabs(1).Caption = TreeView1.SelectedItem

```

```

TabStrip1.Tabs(1).Selected = True
Call LoadRecordatorios
End Sub
Private Sub TreeView1_KeyDown(KeyCode As Integer, Shift As Integer)
 TabStrip1.Tabs(1).Caption = TreeView1.SelectedItem
 TabStrip1.Tabs(1).Selected = True
 Call LoadRecordatorios
End Sub
Private Sub TreeView1_KeyUp(KeyCode As Integer, Shift As Integer)
 TabStrip1.Tabs(1).Caption = TreeView1.SelectedItem
 TabStrip1.Tabs(1).Selected = True
 Call LoadRecordatorios
End Sub
Private Sub Usuario_Click()
 TabStrip1.Tabs(2).Selected = True
 Frame3.ZOrder 0
 txtLoginUsr.SetFocus
End Sub
Private Sub enviar_mensajeFinal()
 MSComm1.Output = "AT+CMGF=1" & Chr$(13) & Chr(10)
 Sleep (300)
 DoEvents
 MSComm1.Output = "AT+CMGS=" & Chr(34) & celular & Chr(34) & Chr$(13) & Chr(10)
 Sleep (300)
 DoEvents
 MSComm1.Output = recordatorio & Chr(26) & Chr(13)
 Sleep (300)
End Sub
*****
Private Sub cboComm_Change()
On Error GoTo ERRPUERTO
 MSComm1.CommPort = cboComm.Text
 If Err Then
 Else
 SetStatus "CAMBIANDO PARA EL PUERTO COM " & cboComm.Text, True
 End If
ERRPUERTO:
End Sub
Private Sub cboComm_Click()
 Call cboComm_Change
End Sub
Private Sub cmdClear_Click()
 txtOutput.Text = ""
End Sub
Private Sub ListaPortasCom()
 Dim i As Integer
 cboComm.Clear
 SetStatus "VERIFICANDO LOS PUERTOS DISPONIBLES...", True
 For i = 1 To 6
 If DetectaPortaCOM(i) Then
 cboComm.AddItem i
 SetStatus "COM" & i & " ENCONTRADO", False
 End If
 Next
 cboComm.ListIndex = 0
End Sub
Private Sub cmdConfiguracion_Click()
On Error GoTo ERRORES

```

```

 MSComm1.Output = "AT+CMGF=1" & Chr$(13) & Chr(10) ' CONFIGURA EL MODEM
PARA TRABAJAR EN MODO TEXTO
 MSComm1.Output = "AT+CNMI =3,1,0,0,0" & ";" & Chr$(13) & Chr$(10) ' HABILITA EL ENVIO DE
MENSAJES DESDE EL MODEM HACIA EL PC
 MSComm1.Output = "AT+CPMS=?;" & ";" & Chr$(13) & Chr$(10) ' DEVUELVE EL TIPO DE
MEMORIA CON EL QUE ESTÁ TRABAJANDO EL MODEM
 MSComm1.Output = "AT+CPMS?;" & ";" & Chr$(13) & Chr$(10) ' DEVUELVE LOS TIPOS DE
MEMORIA CON LOS QUE TRABAJA EL MODEM
 Me.FrmConfiguracion.Visible = False

ERRORES:
End Sub
Private Sub cmdGetInfo_Click()
On Error GoTo ERRPORT
 Dim sLastString As String
 Dim sOutput As String
 Dim sBuffer As String
 Dim i As Long
 With MSComm1
 '***** ABRIMOS EL PUERTO
 If cmdCOMStatus.Caption = "ABRIR PUERTA COM" Then Call cmdCOMStatus_Click
 '***** ENVIA UN COMANDO
 sOutput = cboCommand.Text
 SetStatus "Enviando " & sOutput & " comando...", True
 .Output = sOutput & Chr$(13)
 End With
 Exit Sub
ERRPORT:
End Sub
Private Sub SaveSettings()
 Dim SSETTINGS As String
 SSETTINGS = cboBaubRate.Text
 SSETTINGS = SSETTINGS & "," & cboBaubRate.Text
 SSETTINGS = SSETTINGS & "," & cboParity.Text
 SSETTINGS = SSETTINGS & "," & cboDataBits.Text
 SSETTINGS = SSETTINGS & "," & cboStopBits.Text
 MSComm1.Settings = SSETTINGS
End Sub
Private Sub cmdCOMStatus_Click()
On Error GoTo ERRSTATUS
 '***** CERRAMOS EL PUERTO
 If cmdCOMStatus.Caption = "CERRAR PUERTO COM" Then
 SetStatus "FECHANDO PUERTO COM " & MSComm1.CommPort, True
 MSComm1.PortOpen = False
 cmdCOMStatus.Caption = "ABRE PUERTO COM"
 Else
 '***** ABRIMOS EL PUERTO
 SetStatus "ABRIENDO PUERTO COM " & MSComm1.CommPort, True
 MSComm1.PortOpen = True
 cmdCOMStatus.Caption = "CERRAR PUERTO COM"
 End If
 Exit Sub
ERRSTATUS:
End Sub
Private Sub imgSalir_Click()
Dim mensaje As String
On Error GoTo ERRORSALIR
 '***** SALIR DEL SISTEMA
 mensaje = MsgBox("ESTA SEGURO QUE DESEA SALIR DEL SISTEMA..?", vbYesNo, "S A L I R")
 If mensaje = vbYes Then
 Call ABRIRBASEDATOS

```

```

SQL = "select * from ESTADO"
Set REGISTRO2 = DATOS.OpenRecordset(SQL)
While REGISTRO2.EOF = False
 REGISTRO2.Delete
 REGISTRO2.MoveNext
Wend
End
End If
ERRORSALIR:
End Sub
Private Sub MSComm1_OnComm()
 On Error Resume Next
 Select Case MSComm1.CommEvent
 ' **** SE ACTIVA CUANDO TIENE UNA ENTRADA EL
 MODEM DEL CELULAR ****
 Case comEvReceive
 SMESSAGE = StrConv(MSComm1.Input, vbUnicode)
 INFOMSG = SMESSAGE
 BAND8 = False
 End Select
 SetStatus (SMESSAGE), False
 End Sub
 Private Sub ReceiveResponse(sResponse As String)
 ' **** MOSTRAMOS LO QUE RECIBE EL MODEM
 txtOutput = txtOutput & "RESPUESTA RECIBIDA" & vbCrLf & sResponse & vbCrLf & "FIN DE
 RESPUESTA." & vbCrLf
 txtOutput.SelStart = Len(txtOutput)
 txtOutput.Refresh
 End Sub
 Private Sub SetStatus(sStatus As String, bOperation As Boolean)
 txtOutput = txtOutput & IIf(bOperation, "--> ", "") & sStatus & vbCrLf
 txtOutput.SelStart = Len(txtOutput)
 txtOutput.Refresh
 End Sub
 Private Sub cmdGetAllPorts_Click()
 Dim NumPorts As Long
 Dim i As Integer
 ' **** MOSTRAMOS LOS PUERTOS DISPONIBLES
 SetStatus
 "OBteniendo todos los puertos disponibles...", True
 For i = 1 To 16
 If DetectaPortaCOM(i) <> 0 Then
 txtOutput.Text = "COM" & i
 End If
 Next
 End Sub

```

FrmAsignarFecha

```

Private Sub Command1_Click()
 FrmAgenda.Label3.Caption = MonthView1.Value
 Unload Me
End Sub
Private Sub Command2_Click()
 Unload Me
End Sub
Private Sub Form_Load()
 MonthView1.Value = Date
 Cargar = 1
End Sub

```

FrmContactos

```
Private Sub Command1_Click()
Dim i As Integer
Set query.ActiveConnection = BaseDatos
For i = 0 To 9
 If Text6(i).Text = "" Then
 MsgBox ("Debe ingresar datos para todos los campos")
 Exit Sub
 End If
Next i
query.SQL = "Update Contactos set Nombre_Apellido = '" + Text6(0).Text + "', N_Identificacion = '" +
Text6(1).Text + "', Direccion ='" + Text6(2).Text + "',ciudad='" + Text6(3).Text + "',estado=''" +
Text6(4).Text + "' ,pais=''" + Text6(5).Text + "',codigo_postal=''" + Text6(6).Text + "',telefono=''" +
Text6(7).Text + "' ,email=''" + Text6(8).Text + "',ocupacion=''" + Text6(9).Text + "' where cod_contacto ='" +
+ Text6(10).Text + "'"
query.Execute
MsgBox ("Los datos del contacto se han modificado"), vbInformation
End Sub
Private Sub Command2_Click()
If MsgBox("Confirma que desea eliminar el contacto", vbQuestion + vbYesNo + vbDefaultButton2,
"Agenda") = vbYes Then
 Set query.ActiveConnection = BaseDatos
 query.SQL = "delete from contactos where cod_contacto ='" + Text6(10).Text + "' "
 query.Execute
 MsgBox ("Contacto Eliminado"), vbInformation
 FrmAgenda.List1.Clear
 FrmAgenda.List2.Clear
 FrmAgenda.CargarContactos
End If
End Sub
Private Sub Command4_Click()
Unload Me
End Sub
```

FrmManRecordatorios

```
Private Sub cmbCambiarHora_Click()
Me.frmHora.Visible = True
Me.Calendario.Visible = False
End Sub
Private Sub cmbHoraCanc_Click()
Me.frmHora.Visible = False
End Sub
Private Sub cmhoraAcep_Click()
If Me.cmbHora.Text = Empty Or Me.cmbMinutos.Text = Empty Then
 MsgBox ("Debe seleccionar la hora y los minutos")
 Else
 Me.Text1(3).Text = Me.cmbHora.Text & ":" & Me.cmbMinutos.Text & ":" & "00"
 Me.frmHora.Visible = False
End If
End Sub
Private Sub Command1_Click()
Calendario.Visible = True
Me.frmHora.Visible = False
End Sub
Private Sub Command2_Click()
```

```

Me.Text1(2).Text = Me.CalMeses.Value
Me.Text1(7).Text = Day(Me.CalMeses.Value)
Me.Text1(8).Text = Month(Me.CalMeses.Value)
Me.Text1(9).Text = Year(Me.CalMeses.Value)
If Len(Me.Text1(7).Text) = 1 Then
 Me.Text1(7).Text = "0" & Day(Me.CalMeses.Value)
End If
If Len(Me.Text1(8).Text) = 1 Then
 Me.Text1(8).Text = "0" & Month(Me.CalMeses.Value)
End If
Me.Calendario.Visible = False
End Sub
Private Sub Command3_Click()
Me.Calendario.Visible = False
End Sub
Private Sub eli_Click()
Set query.ActiveConnection = BaseDatos
If MsgBox("Confirma que desea eliminar el recordatorio", vbQuestion + vbYesNo + vbDefaultButton2, "Agenda") = vbYes Then
 Set query.ActiveConnection = BaseDatos
 query.SQL = "delete from Recordatorios where Cod_Recordatorios = '" + Text1(0).Text + "'"
 query.Execute
 MsgBox ("Recordatorio Eliminado, Reinicie la sesión por favor"), vbInformation
 Unload Me
 Unload FrmAgenda
 FrmUsuario.Show
End If
End Sub
Private Sub Form_Load()
Data1.RecordSource = "select * from Recordatorios where usuario = '" + FrmAgenda.Label11.Caption + "'"
Me.cmbHora.Clear
Me.cmbMinutos.Clear
For i = 0 To 23
 If i < 10 Then
 Me.cmbHora.AddItem ("0" & i)
 Else
 Me.cmbHora.AddItem (i)
 End If
Next i
For i = 0 To 59
 If i < 10 Then
 Me.cmbMinutos.AddItem ("0" & i)
 Else
 Me.cmbMinutos.AddItem (i)
 End If
Next i
End Sub
Private Sub Mod_Click()
Dim dia, mes, año As Integer
Dim FECHA As String
Set query.ActiveConnection = BaseDatos
If Me.Text1(2).Text = Empty Or Me.Text1(3) = Empty Or Me.Text1(4) = Empty Or Me.Text1(5) = Empty
Or Me.Text1(7).Text = Empty Or Me.Text1(8) = Empty Or Me.Text1(9) = Empty Or Me.Text1(10) =
Empty Or Me.cmbHora.Text = Empty Or Me.cmbMinutos.Text = Empty Then
 MsgBox ("Faltan datos en algunos campos"), vbCritical
Else
 If MsgBox("Confirma que desea modificar su informacion", vbQuestion + vbYesNo + vbDefaultButton2, "Agenda") = vbYes Then
 dia = Day(Me.Text1(2).Text)
 mes = Month(Me.Text1(2).Text)
 End If
End If
End Sub

```

```

año = Year(Me.Text1(2).Text)
FECHA = año & "-" & mes & "-" & dia
query.SQL = "Update Recordatorios set Fecha = '" + FECHA + "',Hora='' + Me.Text1(3).Text +
'',Recordatorio='' + Me.Text1(4).Text + '',RecordarTodosAños='' + Me.Text1(5).Text + '',Dia =''
+ Me.Text1(7).Text + '',Mes =' + Me.Text1(8).Text + '',Año =' + Me.Text1(9).Text +
'',RecordarDiariamente =' + Me.Text1(10).Text + '' where Cod_Recordatorios = '' + Me.Text1(0).Text + ''
query.Execute
MsgBox ("Se actualizó la informacion, vuelva a iniciar la sesion"), vbInformation
Unload Me
Unload FrmAgenda
FrmUsuario.Show
End If
End If
End Sub
Private Sub MSFlexGrid1_Click()
Me.Text1(0) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 1)
Me.Text1(1) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 2)
Me.Text1(2) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 3)
Me.Text1(3) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 4)
Me.Text1(4) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 5)
Me.Text1(5) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 6)
Me.Text1(6) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 7)
Me.Text1(7) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 8)
Me.Text1(8) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 9)
Me.Text1(9) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 10)
Me.Text1(10) = Me.MSFlexGrid1.TextMatrix(Me.MSFlexGrid1.RowSel, 11)
End Sub
Private Sub Sal__Click()
Unload Me
End Sub

```

FrmManUsuarios

```

Private Sub usrEliminar_Click()
Dim Usuario As String
If MsgBox("Confirma que desea eliminar su sesion", vbQuestion + vbYesNo + vbDefaultButton2,
"Agenda") = vbYes Then
 Set query.ActiveConnection = BaseDatos
 Set RsUsuarios = BaseDatos.OpenResultset("select * from usuarios where cod_usuario = '' +
Me.txtCodUsuario.Text + "")")
 Usuario = RsUsuarios(1)
 query.SQL = "Delete from contactos where usuario = '" + Usuario + "'"
 query.Execute
 query.SQL = "Delete from categoria where usuario = '" + Usuario + "'"
 query.Execute
 query.SQL = "Delete from recordatorios where usuario = '" + Usuario + "'"
 query.Execute
 query.SQL = "Delete from Usuarios where cod_Usuario = '" + Me.txtCodUsuario.Text + "'"
 query.Execute
 Unload FrmAgenda
 FrmUsuario.Show
 Unload Me
End If
End Sub
Private Sub usrMod_Click()
If Me.txtLogin.Text = Empty Or Me.txtPassword = Empty Or Me.txtcelu = Empty Then
 MsgBox ("Debe ingresar el login, el password y celular"), vbCritical
Else
If MsgBox("Confirma que desea modificar su informacion", vbQuestion + vbYesNo + vbDefaultButton2,
"Agenda") = vbYes Then

```

```

Set query.ActiveConnection = BaseDatos
query.SQL = "Update contactos set Usuario = '" + Me.txtLogin.Text + "'where Usuario = '" +
FrmAgenda.Label11.Caption + "'"
query.Execute
query.SQL = "Update categoria set Usuario = '" + Me.txtLogin.Text + "'where Usuario = '" +
FrmAgenda.Label11.Caption + "'"
query.Execute
query.SQL = "Update recordatorios set Usuario = '" + Me.txtLogin.Text + "'where Usuario = '" +
FrmAgenda.Label11.Caption + "'"
query.Execute
query.SQL = "Update Usuarios set Usuario = '" + Me.txtLogin.Text + "',password=''" +
Me.txtPassword.Text + "',Celular='" + Me.txtcelu.Text + "' where cod_Usuario = '" +
Me.txtCodUsuario.Text + "'"
query.Execute
MsgBox ("Se actualizó la informacion, vuelva a iniciar la sesion"), vbInformation
Unload Me
Unload FrmAgenda
FrmUsuario.Show
End If
End If
End Sub
Private Sub usrSalir_Click()
Unload Me
End Sub

```

FrmUsuario

```

Private Sub Command1_Click()
Dim bandera As Boolean
bandera = False
Set BaseDatos = New rdoConnection
BaseDatos.Connect = Direccion
BaseDatos.EstablishConnection
Set RsUsuarios = BaseDatos.OpenResultset("Select * From Usuarios where Usuario = '" + Text1.Text + "'"
and Password = '" + Text2.Text + "'")
While Not RsUsuarios.EOF
bandera = True
Usuario = Text1.Text
FrmAgenda.Label11.Caption = Text1.Text
FrmAgenda.CS.Caption = "Cerrar Sesión de " & UCase(Text1.Text)
FrmAgenda.Show
Unload Me
RsUsuarios.MoveNext
Wend
If bandera = False Then
MsgBox ("Usuario no registrado"), vbInformation
Text1.Text = ""
Text2.Text = ""
Text1.SetFocus
End If
End Sub
Private Sub Command2_Click()
End
End Sub
Private Sub Command3_Click()
Text1.Text = ""
Text2.Text = ""
Text1.SetFocus
End Sub
Private Sub Command4_Click()

```

```
Form1.Show  
End Sub  
Private Sub Form_Load()  
Call Conexion  
End Sub
```

CODIGO FUENTE DE LA PAGINA WEB

Recordatorios

Index.php

```
<?php
if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
if (isset($opera))
{
 include "opera.php" ;
}
if(!isset($palabra))
{
$sql = "SELECT * FROM recordatorios WHERE usuario = ". "".$usuario.""" . ORDER BY Fecha,
Recordatorio ASC ";

}else{
$sql = "SELECT * FROM recordatorios WHERE usuario = ". "".$usuario.""" . AND (Recordatorio LIKE
'%$palabra%') ORDER BY Fecha, Recordatorio ASC ";
}
$v_recordatorios = mysql_query($sql);
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>

<br />
<table width="100%" border="0" height="80" cellspacing="0" class="color" >
<tr>
<td width="130" valign="top" >
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top" class="color_fon" >
<table width="80%" cellspacing="2">
<tr><td>
<div align="right">Recordatorios</div>
<table width="100%" align="center"><tr class="listado">
<form name="recordatorios" method="post" enctype="multipart/form-data" action="ingreso.php" ?>
<td align=""><input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Ingresar un nuevo recordatorio]</a></td>
</form>
</tr></table>
<?php if (isset($opera)) {
echo "<table width=\"90%\" align=\"center\"><tr><td align=\"left\" nowrap=\"nowrap\""
bgcolor="#FFFFCC\">";
echo "&nbsp;&nbsp;&nbsp;&bull;&nbsp;$msg</td></tr></table>";
}
}
```

```

if (isset($palabra)){
echo "<table width=\"90%\" align=\"center\"><tr><td align=\"left\" nowrap=\"nowrap\""
bgcolor="#FFFFCC">";
echo "&nbsp;&nbsp;&nbsp;&bull;&nbsp;Resultados para el criterio <b>$palabra</b></td></tr></table>";
} ?>
</td></tr>
<form name="ing_cat" action="<?php echo $servidor.'recordatorios/'; ?>" method="post">
<tr><td >
<table width="100%"><tr><td align="right" class="listado" >Buscar : &nbsp;
<input type="text" size="25" name="palabra" value="<?php echo $palabra ?>" />
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="submit" value="Ir" />&nbsp;&nbsp;&nbsp;
</td></tr></table>
</td>
</tr></form>
<tr><td align="center">
<table width="100%" cellpadding="0" cellspacing="3">
<tr class="cabeceras">
<td width="40%">Recordatorio</td>
<td width="25%">Fecha</td>
<td width="10%">Hora</td>
<td width="10%">Recordar</td>
<td width="10%">Opciones</td>
</tr>
<?php
while($vector = mysql_fetch_array($v_recordatorios)) { ?>
<tr class="listado" align="left">
<form name="form3" method="post" enctype="multipart/form-data" action="veri.php">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td><a href="#" onclick="submit();"><?php echo $vector[4] ?></a></td>
</form>
<td align="left">
<?php echo $vector[7].' de '.$mesitos[$vector[8]].' del '.$vector[9] ?></td>
<td align="right">
<?php echo $vector[3] ?></td>
<td align="right">
<?php echo $vector[11].' min' ?></td>
<td align="center">
<table width="100%" cellpadding="0" cellspacing="0">
<tr>
<form name="form2" method="post" enctype="multipart/form-data" action="modifi.php">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="2" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td align="center">
<a href="#" onclick="submit()"></a>
</td>
</form>
<form name="form1" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'recordatorios/'; ?>">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="3" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td align="center">
<a href="#" onclick="if(confirm('¿Desea ELIMINAR este registro?')){ submit() }"></a>
</td></form></tr>
</table></td></tr>
<?php } ?>
```

```

</table></td></tr></table>
</td></tr></table><br />
<?php require ("../pie.php") ?>
</body>
</html>

```

Ingreso.php

```

<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;}
include "../conexion.php";
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<script language="javascript" src="../validaciones.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" style="border:#339966; background-color:#F0FAEF "
cellspacing="0" >
<tr>
<td width="130" valign="top" class="color" >
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top">
<table width="80%" cellspacing="10">
<tr><td>
<div align="right">Recordatorios >> Ingreso de Recordatorios</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'recordatorios/'; ?>" ?>
<td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Mantenimiento]</a>
</td>
</form>
</tr></table></td></tr>
<form name="formulario" onSubmit="return
validar_recordatorio(document.formulario.Categoria.value,
document.formulario.Hora.value,
document.formulario.Recordatorio.value,
document.formulario.Dia.value,
document.formulario.Mes.value,
document.formulario.Ano.value);"
method="post" action="<?php echo $servidor.'recordatorios/' ?>">
<tr>
<td align="left" class="listado" >
<table border="0" cellspacing="3" cellpadding="2" align="center" width="80%">
<tr align="left"><td ><b>Categoria :</b></td><td>
<?php

```

```

 $sql="select * from categoria WHERE Usuario ='$usuario' order by Categoria";
 $registro=mysql_query($sql,$conexion);
echo "<select name='Categoria'>";
 while ($campo = mysql_fetch_array($registro))
 {
 echo "<option value=\"$campo[Categoria] \"$>$campo[Categoria] ";
 }
echo "</select>";
 mysql_free_result($registro);
?>
</tr>
<tr align="left">
 <td ><b>Fecha :</b></td>
 <td align="left">
 <select name="Dia">
<option value="0">-dia-
<option value="01">01
<option value="02">02
<option value="03">03
 <option value="04">04
<option value="05">05
<option value="06">06
 <option value="07">07
<option value="08">08
<option value="09">09
 <option value="10">10
<option value="11">11
<option value="12">12
 <option value="13">13
<option value="14">14
<option value="15">15
 <option value="16">16
<option value="17">17
<option value="18">18
 <option value="19">19
<option value="20">20
<option value="21">21
 <option value="22">22
<option value="23">23
<option value="24">24
<option value="25">25
<option value="26">26
<option value="27">27
<option value="28">28
<option value="29">29
<option value="30">30
<option value="31">31
</select>&nbsp;&nbsp;
<select name="Mes">
<option value="0">-mes-
<option value="01">Enero
<option value="02">Febrero
<option value="03">Marzo
 <option value="04">Abril
<option value="05">Mayo
<option value="06">Junio
 <option value="07">Julio
<option value="08">Agosto
<option value="09">Septiembre
 <option value="10">Octubre

```

```

<option value="11">Noviembre
<option value="12">Diciembre
 </select>&nbsp;&nbsp;
 <select name="Ano">
 <option value="0">-a&ntilde;o-
 <option value=2007>2007
 <option value=2008>2008
 <option value=2009>2009
 <option value=2010>2010
 <option value=2011>2011
 </select> </td></tr>
 <tr align="left">
 <td ><b>Recordatorio :</b></td>

 <td><textarea name="Recordatorio" rows="3" cols="40" ></textarea></td>
 </tr>
 <tr align="left">
 <td ><b>Hora :</b></td>
 <td><input name="Hora" type="text" value="06" size="5" maxlength="2">:<input name="Min" type="text" value="00" size="5" maxlength="2">&nbsp;(HH:MM)</td>
 </tr>
 <tr align="left">
 <td><b>Repetir Recordatorio</b></td>
 <td>
 Anual
 <input type="radio" value="Si" name="RecordarTodosAños" />SI
 <input type="radio" value="No" name="RecordarTodosAños" checked="checked"/>
 NO</tr>
 <tr align="left">
 <td>&nbsp;</td>
 <td>
 Diario
 <input type="radio" value="Si" name="RecordarDiariamente" />SI
 <input type="radio" value="No" name="RecordarDiariamente" checked="checked" />NO</tr>
 <tr align="left">
 <td><b>Recordar :</b></td>
 <td colspan="2">
 Antes de
 <select name="intervalo">
 <option value=00>00
 <option value=15>15
 <option value=30>30
 <option value=45>45
 </select> minutos</tr>
 <tr align="center">
 <td colspan="2">
 <input type="hidden" name="usuario" value=<?php echo $usuario ?>" />
 <input type="hidden" name="opera" value="1" />
 <input type="submit" name="aceptar" value="Aceptar">&nbsp;&nbsp;&nbsp;&nbsp;
 <input type="reset" name="borrar" value="Borrar"></td>
 </tr>
 </table></td></tr></form>
 <tr><td align="center">&nbsp;</td>
 </tr></table></td></tr></table><br />
 <?php require ("..pie.php") ?>
 </body>
 </html>

```

Modifi.php

```
<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
$sql = "SELECT * FROM Recordatorios WHERE Cod_Recordatorios = $cod LIMIT 0, 1";
$m_categoria = mysql_query($sql);
$vector = mysql_fetch_array($m_categoria)
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<script language="javascript" src="../validaciones.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" cellspacing="0" >
<tr>
<td width="130" valign="top" class="color">
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top" class="color_fon">
<table width="80%" cellspacing="10">
<tr><td>
<div align="right">Recordatorios >> Modificacion de Recordatorios</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'recordatorios/' ; ?>" ?>
<td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Mantenimiento]</a>
</td>
</form>

</tr></table>
</td></tr>
<form name="formulario" onSubmit="return
validar_recordatorio(document.formulario.Categoria.value,
document.formulario.Hora.value,
document.formulario.Recordatorio.value,
document.formulario.Dia.value,
document.formulario.Mes.value,
document.formulario.Ano.value);"
method="post" action="<?php echo $servidor.'recordatorios/' ?>">
<tr>
<td align="left" class="listado" >
<table border="0" cellspacing="3" cellpadding="2" align="center" width="80%">
<tr align="left"><td ><b>Categoria :</b></td>
<td>
```

```

<?php
 $sql="select * from categoria WHERE Usuario ='$usuario' order by Categoria";
 $registro=mysql_query($sql,$conexion);

 echo " <select name=\"Categoria\">";
 while ($campo = mysql_fetch_array($registro))
 {
 if(trim($campo[1]) == trim($vector[1])){
 echo "si";
 echo " <option value=\"$campo[Categoria] \" selected class=\"color_fon\">
$vector[1] ";
 }else{
 echo " <option value=\"$campo[Categoria] \"$campo[1] ";
 }
 }
 echo "</select>";
 mysql_free_result($registro);
 //mysql_close($conexion);
?> </td></tr>
<tr align="left">
 <td ><b>Fecha :</b></td>
 <td align="left">
 <select name="Dia">
<option value=<?php echo $vector[7] ?>><?php echo $vector[7] ?>
<option value="0">-dia-
<option value="01">01
<option value="02">02
<option value="03">03
 <option value="04">04
<option value="05">05
<option value="06">06
 <option value="07">07
<option value="08">08
<option value="09">09
 <option value="10">10
<option value="11">11
<option value="12">12
 <option value="13">13
<option value="14">14
<option value="15">15
 <option value="16">16
<option value="17">17
<option value="18">18
 <option value="19">19
<option value="20">20
<option value="21">21
 <option value="22">22
<option value="23">23
<option value="24">24
<option value="25">25
<option value="26">26
<option value="27">27
<option value="28">28
<option value="29">29
<option value="30">30
<option value="31">31
</select>&nbsp;&nbsp;
<select name="Mes">
<option value=<?php echo $vector[8] ?>><?php echo $mesitos[$vector[8]] ?>

```

```

<option value="0">-mes-
<option value="01">Enero
<option value="02">Febrero
<option value="03">Marzo
 <option value="04">Abril
<option value="05">Mayo
<option value="06">Junio
<option value="07">Julio
<option value="08">Agosto
<option value="09">Septiembre
<option value="10">Octubre
<option value="11">Noviembre
<option value="12">Diciembre
 </select>&nbsp;&nbsp;
 <select name="Ano">
<option value="<?php echo $vector[9] ?>"><?php echo $vector[9] ?>
<option value="0">-a&ntilde;o-
<option value=2007>2007
<option value=2008>2008
<option value=2009>2009
<option value=2010>2010
 <option value=2011>2011
</select> </td></tr>
<tr align="left">
 <td ><b>Recordatorio :</b></td>
 <td><textarea name="Recordatorio" rows="3" cols="40" ><?php echo $vector[4]
?></textarea></td>
 </tr>
 <tr align="left">
 <td ><b>Hora :</b></td>
 <td><input name="Hora" type="text" value=<?php echo substr($vector[3], 0, 2) ?>" size="5" maxlength="2"><input name="Min" type="text" value=<?php echo substr($vector[3], 3, 2) ?>" size="5" maxlength="2">&nbsp;(HH:MM)</td>
 </tr><tr align="left">
 <td><b>Repetir Recordatorio</b></td>
<td>
Anual
<input type="radio" value="Si" name="RecordarTodosAños" <?php if ($vector[5] == 'Si') { echo "
checked="checked"; } ?>/>SI
<input type="radio" value="No" name="RecordarTodosAños" <?php if ($vector[5] == 'No') { echo "
checked="checked"; } ?>/>
NO</tr>
<tr align="left">
 <td>&nbsp;</td>
<td>
Diario
<input type="radio" value="Si" name="RecordarDiariamente" <?php if ($vector[10] == 'Si') { echo "
checked="checked"; } ?>/>SI
<input type="radio" value="No" name="RecordarDiariamente" <?php if ($vector[10] == 'No') { echo "
checked="checked"; } ?>/>NO</tr>
<tr align="left">
 <td><b>Recordar :</b></td>
<td colspan="2">
Antes de
<select name="intervalo">
 <option value=<?php echo $vector[11] ?>"><?php echo $vector[11] ?>
 <option value=00>00
 <option value=15>15
 <option value=30>30
 <option value=45>45

```

```

 </select> minutos</tr>
<tr align="center">
 <td colspan="2">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<input type="hidden" name="opera" value="2" />
<input type="submit" name="aceptar" value="Aceptar">&nbsp;&nbsp;&nbsp;
<input type="reset" name="borrar" value="Borrar"></td>  </tr></table></td>
</tr></form>
<tr><td align="center">&nbsp;</td>
</tr></table></td></tr></table><br />
<?php require ("..pie.php") ?>
</body>
</html>

```

Opera.php

```

<?php
switch ($opera) {
 case 1:
 $sql = "SELECT * FROM recordatorios WHERE Recordatorio = '$Recordatorio'
AND usuario = '$usuario'";
 $vec = mysql_query($sql);
 $num = mysql_num_rows($vec);
 if($num == 0){
 $Fecha = $Ano.'.'.$Mes.'-'.$Dia;
 $Hora_1 = $Hora.':'.$Min;
 $Min_2 = $Min - $intervalo;
 $hora_real = $Hora.':'.$Min_2;
 $sql = "INSERT INTO recordatorios (Categoria, Fecha,
Hora, Recordatorio, RecordarTodosAños, Usuario, Dia, Mes, Año, RecordarDiariamente, intervalo, Horareal,
Estado) VALUES ('$Categoria', '$Fecha', '$Hora_1',
'$Recordatorio', '$RecordarTodosAños', '$usuario', '$Dia', '$Mes', '$Ano', '$RecordarDiariamente', '$intervalo',
'$hora_real', 0)";
 $res = mysql_query($sql);
 $error = mysql_errno();
 if (empty($error)){
 $msg = "El Recordatorio fue ingresado correctamente";
 }else{
 $msg = "ERROR : Los Datos no se subieron";
 }
 }else{
 $msg = "ERROR : Los Datos no se subieron";
 }
 }
 break;
 case 2:
 $Fecha = $Ano.'.'.$Mes.'-'.$Dia;
 $Hora_1 = $Hora.':'.$Min;
 $Min_2 = $Min - $intervalo;
 $hora_real = $Hora.':'.$Min_2;
 $sql = "UPDATE recordatorios SET Categoria='$Categoria', Fecha='$Fecha',
Hora='$Hora_1', Recordatorio='$Recordatorio', RecordarTodosAños='$RecordarTodosAños', Dia='$Dia',
Mes='$Mes', Año='$Ano', RecordarDiariamente='$RecordarDiariamente', intervalo = '$intervalo', HoraReal
= '$hora_real' WHERE Cod_Recordatorios=$cod";
 $res = mysql_query($sql);
 $error = mysql_errno();
 if (empty($error)){
 $msg = "El Recordatorio fue modificado correctamente";
 }
}

```

```

 }else{
 $msg = "ERROR : Los Datos no se modificaron";
 }
 break;
case 3:
 $res = mysql_query("DELETE from recordatorios WHERE Cod_Recordatorios = $cod
AND usuario = '$usuario' ");
 if (empty($error)){
 $msg = "Recordatorio Eliminado Exitosamente !!!";
 }else{
 $msg = "ERROR : Los Datos no se ELIMINARON";
 }
}
break;
}?

```

Veri.php

```

<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
$sql = "SELECT * FROM Recordatorios WHERE Cod_Recordatorios = $cod LIMIT 0, 1";
$m_categoria = mysql_query($sql);
$vector = mysql_fetch_array($m_categoria)
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<script language="javascript" src="../validaciones.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" cellspacing="0" >
<tr>
<td width="130" valign="top" class="color">
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top" class="color_fon">
<table width="80%" cellspacing="10">
<tr><td>
<div align="right">Recordatorios >> Modificacion de Recordatorios</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'recordatorios/'; ?>" ?>
<td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Mantenimiento]</a>
</td>
</form>
</tr></table>

```

```

</td></tr>
<form name="formulario" method="post" action="<?php echo $servidor.'recordatorios/' ?>">
<tr>
<td align="left" class="listado" >
<table border="0" cellspacing="3" cellpadding="2" align="center" width="80%">
<tr align="left"><td width="30%" ><b>Categoria :</b></td>

<td>

<?php echo " $vector[1] ";?> </td>
</tr>
<tr align="left">
<td ><b>Fecha :</b></td>

<td align="left"><b><?php echo $vector[7]. ' de '.$mesitos[$vector[8]]. ' del '.$vector[9]>
?></b></td>
</tr>
<tr align="left">
<td ><b>Recordatorio :</b></td>

<td><?php echo $vector[4] ?></td>
</tr>
<tr align="left">
<td ><b>Hora :</b></td>
<td><?php echo $vector[3] ?> &nbsp;(HH:MM:SS)</td>
</tr>
<tr align="left">
<td><b>Repetir Recordatorio</b></td>
<td>
Anual <?php if ($vector[5] == 'Si'){ echo " SI"; } ?>
<?php if ($vector[5] == 'No'){ echo " NO"; } ?></tr>
<tr align="left">
<td>&nbsp;</td>
<td>
Diaro
<?php if ($vector[10] == 'Si'){ echo " SI "; } ?>
<?php if ($vector[10] == 'No'){ echo " NO "; } ?></tr>
<tr align="left">
<td><b>Recordar :</b></td>
<td colspan="2">
Antes de <?php echo $vector[11] ?> minutos
</tr>
<tr align="center">
<td colspan="2">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="submit" name="aceptar" value="Aceptar">&nbsp;&nbsp;&nbsp;
</td></tr></table></td></tr></form>
<tr><td align="center">&nbsp;</td>
</tr></table></td></tr></table><br />
<?php require ("..pie.php") ?>
</body>
</html>

```

Contactos

Index.php

```
<?php
if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
if (isset($opera))
{
 include "opera.php" ;
}
if(!isset($palabra))
{
$sql = "SELECT * FROM contactos WHERE usuario = ". "".$usuario." " ORDER BY Nombre_Apellido ASC ";
}else{
$sql = "SELECT * FROM contactos WHERE usuario = ". "".$usuario." " AND (Nombre_Apellido LIKE '%$palabra%' OR Telefono LIKE '%$palabra%') ORDER BY Nombre_Apellido ASC ";
}
$v_contactos = mysql_query($sql);
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br /><table width="100%" border="0" height="80" cellspacing="0" class="color" >
<tr><td width="130" valign="top" >
<?php require("../menu.php") ?>
</td><td align="center" height="400" valign="top" class="color_fon" >
<table width="80%" cellspacing="2"><tr><td>
<div align="right">Contactos</div>
<table width="100%" align="center"><tr class="listado">
<form name="contactos" method="post" enctype="multipart/form-data" action="ingreso.php" ?>
<td align=""><input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Ingresar un nuevo contacto]</a></td>
</form>
</tr></table>
<?php if (isset($opera)) {
echo "<table width=\"90%\" align=\"center\"><tr><td align=\"left\" nowrap=\"nowrap\" "
bgcolor="#FFFFCC\>";
echo "&nbsp;&nbsp;&nbsp;&bull;&nbsp;$msg</td></tr></table>";
}
if (isset($palabra)) {
echo "<table width=\"90%\" align=\"center\"><tr><td align=\"left\" nowrap=\"nowrap\" "
bgcolor="#FFFFCC\>";
echo "&nbsp;&nbsp;&nbsp;&bull;&nbsp;Resultados para el criterio <b>$palabra</b></td></tr></table>";
} ?>
</td></tr>
<form name="ing_cat" action="<?php echo $servidor.'contactos/'; ?>" method="post">
```

```

<tr><td >
<table width="100%"><tr><td align="right" class="listado" >Buscar : &nbsp;
<input type="text" size="25" name="palabra" value="<?php echo $palabra ?>" />
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="submit" value="Ir" />&nbsp;&nbsp;&nbsp;
</td></tr></table></td></tr></form>
<tr><td align="center">
<table width="100%" cellpadding="0" cellspacing="3"><tr class="cabeceras">
<td width="20%">Nombre</td>
<td width="30%">Direccion</td>
<td width="10%">Telefono</td>
<td width="20%">Opciones</td></tr>
<?php
while($vector = mysql_fetch_array($v_contactos)) { ?>
<tr class="listado" align="left">
<form name="form3" method="post" enctype="multipart/form-data" action="veri.php">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td><a href="#" onclick="submit();"><?php echo $vector[1] ?></a></td>
</form>
<td><?php echo $vector[3] ?></td>
<td><?php echo $vector[8] ?></td>
<td align="center"><table width="100%" cellpadding="0" cellspacing="0">
<tr><form name="form2" method="post" enctype="multipart/form-data" action="modifi.php">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="2" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td align="center">
<a href="#" onclick="submit()"></a></td>
</form>
<form name="form1" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'contactos'; ?>">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="3" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td align="center">
<a href="#" onclick="if(confirm('Desea ELIMINAR este registro?')){ submit() }"></a>
</td>
</form>
</tr></table></td></tr><?php } ?>
</table></td></tr>
</table></td>
</tr></table><br />
<?php require ("..pie.php") ?>
</body>
</html>

```

Ingreso.php

```

<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">

```

```

<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<script language="javascript" src="../validaciones.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" style="border:#339966; background-color:#F0FAEF "
cellspacing="0" >
<tr>
<td width="130" valign="top" class="color">
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top">
<table width="80%" cellspacing="10">
<tr><td>
<div align="right">CContactos >> Ingreso de Contactos</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'contactos/'; ?>" ?>
<td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Mantenimiento]</a>
</td>
</form>
</tr></table>
</td></tr>
<form name="formulario" onSubmit="return
validar_ingecontactos(document.formulario.Nombre_Apellido.value,
document.formulario.N_Identificacion.value,
document.formulario.Direccion.value,
document.formulario.Ciudad.value,
document.formulario.Estado.value,
document.formulario.Pais.value,
document.formulario.Codigo_Postal.value,
document.formulario.Telefono.value,
document.formulario.Email.value,
document.formulario.Ocupacion.value);
document.formulario.Nombre_Apellido.value=cambio_primera_letra(document.formulario.Nombre_Apellido.value);"
method="post" action="<?php echo $servidor.'contactos/' ?>"><tr>
<td align="left" class="listado" >
<table border="0" cellspacing="3" cellpadding="2" align="center" width="80%">
<tr align="left">
<td width="10"><b>Cedula:</b></td>
<td><input type="text" name="N_Identificacion" size="12" maxlength="10"></td>
</tr>
<tr align="left">
<td><b>Nombre Apellido</b></td>
<td><input name="Nombre_Apellido" type="text" size="50" maxlength="100"></td>
</tr>
<tr align="left">
<td><b>Direccion:</b></td>

```

```

 <td><input type="text" name="Direccion" size="50" maxlength="100"></td></tr>
<tr align="left">
 <td><b>Ciudad</b></td>
 <td> <input type="text" name="Ciudad" size="30" maxlength="30"
value="Cuenca"></td>
</tr>
<tr align="left"><td><b>Estado</b></td>
 <td> <input type="text" name="Estado" size="30" maxlength="30" value="Azuay"></td>
</tr>
<tr align="left">
 <td><b>Pais</b></td>
 <td> <input type="text" name="Pais" size="30" maxlength="30" value="Ecuador"></td>
</tr>
<tr align="left">
 <td ><b>Codigo Postal:</b></td>
 <td> <input type="text" name="Codigo_Postal" size="10" maxlength="10"
value="59307"></td>
</tr>
<tr align="left">
 <td ><b>Telefono:</b></td>
 <td> <input type="text" name="Telefono" size="10" maxlength="9"></td>
</tr>
<tr align="left">
 <td><b>Email:</b></td>
 <td> <input type="text" name="Email" size="50" maxlength="50"></td>
</tr>
<tr align="left">
 <td><b>Ocupacion</b></td>
 <td> <input type="text" name="Ocupacion" size="30" maxlength="30"></td>
</tr>
<tr align="center">
 <td colspan="2">
<input type="hidden" name="usuario" value=<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="1" />
<input type="submit" name="aceptar" value="Aceptar">&nbsp;&nbsp;&nbsp;&nbsp;
<input type="reset" name="borrar" value="Borrar"></td>
 </tr>
 </table>
</td></tr></form>
<tr><td align="center">&nbsp;</td></tr></table></td>
</tr></table><br /><?php require ("../pie.php") ?>
</body>
</html>

```

Modif..php

```

<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
$sql = "SELECT * FROM contactos WHERE Cod_Contacto = $cod LIMIT 0, 1";
$m_categoria = mysql_query($sql);
$vector = mysql_fetch_array($m_categoria)
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>

```

```

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<script language="javascript" src="../validaciones.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" cellspacing="0" >
<tr>
<td width="130" valign="top" class="color">
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top" class="color_fon">
<table width="80%" cellspacing="10" >
<tr><td>
<div align="right">Contactos >> Modificacion de Contactos</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo $servidor.'contactos/' ?>" ?>
<td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Mantenimiento]</a>
</td>
</form>
</tr></table></td></tr>
<form name="formulario" onSubmit="return
validar_ingrecontactos(document.formulario.Nombre_Apellido.value,
document.formulario.N_Identificacion.value,
document.formulario.Direccion.value,
document.formulario.Ciudad.value,
document.formulario.Estado.value,
document.formulario.Pais.value,
document.formulario.Codigo_Postal.value,
document.formulario.Telefono.value,
document.formulario.Email.value,
document.formulario.Ocupacion.value);
document.formulario.Nombre_Apellido.value=cambio_primera_letra(document.formulario.Nombre_Apellido.value);"
method="post" action="<?php echo $servidor.'contactos/' ?>"><tr>
<td align="left" class="listado" >
<table border="0" cellspacing="3" cellpadding="2" align="center" width="80%" >
<tr align="left">
<td width="10"><b>Cedula:</b></td>
<td><input type="text" name="N_Identificacion" size="12" maxlength="10" value="<?php echo $vector[2] ?>"></td>
</tr>
<tr align="left">
<td><b>Nombre Apellido</b></td>
<td><input name="Nombre_Apellido" type="text" size="50" maxlength="100" value="<?php echo $vector[1] ?>"></td>
</tr>
<tr align="left">
<td><b>Direccion:</b></td>
<td><input type="text" name="Direccion" size="50" maxlength="100" value="<?php echo $vector[3] ?>"></td>
</tr>
<tr align="left">
<td><b>Ciudad</b></td>

```

```

 <td> <input type="text" name="Ciudad" size="30" maxlength="30" value="<?php echo
$vector[4] ?>"></td>
</tr>
<tr align="left">
 <td><b>Estado</b></td>
 <td> <input type="text" name="Estado" size="30" maxlength="30" value="<?php echo
$vector[5] ?>"></td>
</tr>
<tr align="left">
 <td><b>Pais</b></td>
 <td> <input type="text" name="Pais" size="30" maxlength="30" value="<?php echo
$vector[6] ?>"></td>
</tr>
<tr align="left">
 <td ><b>Codigo Postal:</b></td>
 <td> <input type="text" name="Codigo_Postal" size="10" maxlength="10" value="<?php echo
echo $vector[7] ?>"></td>
</tr>
<tr align="left">
 <td ><b>Telefono:</b></td>
 <td> <input type="text" name="Telefono" size="10" maxlength="9" value="<?php echo
$vector[8] ?>"></td>
</tr>
<tr align="left">
 <td ><b>Email:</b></td>
 <td> <input type="text" name="Email" size="50" maxlength="50" value="<?php echo
$vector[9] ?>"></td>
</tr>
<tr align="left">
 <td><b>Ocupacion</b></td>
 <td> <input type="text" name="Ocupacion" size="30" maxlength="30" value="<?php echo
echo $vector[10] ?>"></td>
</tr>
<tr align="center">
 <td colspan="2">
<input type="hidden" name="Cod_Contacto" value="<?php echo $vector[0] ?>" />
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="2" />
<input type="submit" name="aceptar" value="Aceptar">&nbsp;&nbsp;&nbsp;&nbsp;
<input type="reset" name="borrar" value="Borrar"></td>
</tr></table></td>
</tr></form>
<tr><td align="center">&nbsp;</td></tr></table></td></tr></table><br />
<?php require ("..//pie.php") ?>
</body>
</html>

```

Opera.php

```

<?php
switch ($opera) {
 case 1:
 $sql = "SELECT * FROM contactos WHERE N_Identificacion =
'$N_Identificacion' AND usuario = '$usuario'";
 $vec = mysql_query($sql);
 $num = mysql_num_rows($vec);
 if($num == 0){

```

```

 $sql ="INSERT INTO contactos
(Nombre_Apellido,N_Identificacion,Direccion,Ciudad,Estado,Pais,Codigo_Postal,Telefono,Email,Ocupacion
n,Usuario) VALUES ('$Nombre_Apellido','$N_Identificacion','$Direccion
','','$Ciudad','$Estado','$Pais','$Codigo_Postal','$Telefono', '$Email','$Ocupacion','$usuario')";

 $res = mysql_query($sql);
 $error = mysql_errno();
 if (empty($error)){
 $msg = "El Contacto fue ingresado correctamente";
 }else{
 $msg = "ERROR : Los Datos no se subieron";
 }
 }else{
 $msg = "ERROR : Los Datos no se subieron";
 }

}

break;
case 2:
 $sql = "UPDATE contactos SET Nombre_Apellido='$Nombre_Apellido',
N_Identificacion='$N_Identificacion', Direccion='$Direccion', Ciudad='$Ciudad', Estado='$Estado',
Pais='$Pais', Codigo_Postal='$Codigo_Postal', Telefono='$Telefono', Email='$Email',
Ocupacion='$Ocupacion' WHERE Cod_Contacto='$Cod_Contacto'";
 $res = mysql_query($sql);
 $error = mysql_errno();
 if (empty($error)){
 $msg = "El Contacto fue modificado correctamente";
 }else{
 $msg = "ERROR : Los Datos no se modificaron";
 }

}

break;
case 3:
 $res = mysql_query("DELETE from contactos WHERE Cod_Contacto = $cod AND
usuario = '$usuario' ");
 if (empty($error)){
 $msg = "Contacto Eliminado Exitosamente !!!";
 }
 else
 {
 $msg = "ERROR : Los Datos no se ELIMINARON";
 }

}

break;
}
?>
```

Veri.php

```

<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
$sql = "SELECT * FROM contactos WHERE Cod_Contacto = $cod LIMIT 0, 1";
$m_categoria = mysql_query($sql);
$vector = mysql_fetch_array($m_categoria)
?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
```

```

<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<script language="javascript" src="../validaciones.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" cellspacing="0" >
<tr>
<td width="130" valign="top" class="color">
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top" class="color_fon">
<table width="80%" cellspacing="10">
<tr><td>
<div align="right">Contactos >> Verificaci&on de Contactos</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo $servidor.'categoria/'; ?>" ?>
<td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()>[Mantenimiento]</a>
</td>
</form>

</tr></table>
</td></tr>
<form name="formulario" method="post" action="<?php echo $servidor.'contactos/' ?>" ?><tr>
<td align="left" class="listado">
<table border="0" cellspacing="3" cellpadding="2" align="center" width="60%">
<tr align="left">
<td width="10"><b>Cedula:</b></td>
<td><?php echo $vector[2] ?></td>
</tr>
<tr align="left">
<td><b>Nombre Apellido</b></td>
<td><?php echo $vector[1] ?></td>
</tr>
<tr align="left">
<td><b>Direccion:</b></td>
<td><?php echo $vector[3] ?></td>
</tr>
<tr align="left">
<td><b>Ciudad</b></td>
<td><?php echo $vector[4] ?></td>
</tr>
<tr align="left">
<td><b>Estado</b></td>
<td><?php echo $vector[5] ?></td>
</tr>
<tr align="left">
<td><b>Pais</b></td>
<td><?php echo $vector[6] ?></td>
</tr>
<tr align="left">
<td><b>Codigo Postal:</b></td>
<td><?php echo $vector[7] ?></td>
</tr>

```

```

<tr align="left">
 <td><b>Telefono:</b></td>
 <td> <?php echo $vector[8] ?></td>
</tr>
<tr align="left">
 <td><b>Email:</b></td>
 <td> <?php echo $vector[9] ?></td>
</tr>
<tr align="left">
 <td><b>Ocupacion</b></td>
 <td> <?php echo $vector[10] ?></td>
</tr>
<tr align="center">
 <td colspan="2">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="submit" name="aceptar" value="Aceptar">&nbsp;&nbsp;&nbsp;</td>
</tr>
</table></td></tr></form>
<tr><td align="center">&nbsp;</td>
</tr></table></td></tr></table>
<br /><?php require ("../pie.php") ?>
</body>
</html>

```

Categorías

Index.php

```

<?php
if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
}
include "../conexion.php";
if (isset($opera))
{
 include "opera.php" ;
}
if(!isset($palabra))
{
$SQL = "SELECT * FROM categoria WHERE usuario = ". "".$usuario." " ORDER BY categoria ASC ";
}
else{
$SQL = "SELECT * FROM categoria WHERE usuario = ". "".$usuario." " AND categoria LIKE
'%$palabra%' ORDER BY categoria ASC ";
}
$v_categoria = mysql_query($SQL); ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?><br />
<table width="100%" border="0" height="80" cellspacing="0" class="color" >

```

```

<tr><td width="130" valign="top" >
<?php require("../menu.php") ?></td>
<td align="center" height="400" valign="top" class="color_fon" >
<table width="80%" cellspacing="2">
<tr><td>
<div align="right">Categorias</div>
<table width="100%" align="center"><tr class="listado">
<form name="contactos" method="post" enctype="multipart/form-data" action="ingreso.php" ?>
<td align=""><input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Ingresar una nueva categoria]</a></td></form>
</tr></table><?php if (isset($opera)) {
echo "<table width=\"90%\" align=\"center\"><tr><td align=\"left\" nowrap=\"nowrap\""
bgcolor="#FFFFCC\">";
echo "&nbsp;&nbsp;&nbsp;&bull;&nbsp;$msg</td></tr></table>";
}
if (isset($palabra)){
echo "<table width=\"90%\" align=\"center\"><tr><td align=\"left\" nowrap=\"nowrap\""
bgcolor="#FFFFCC\">";
echo "&nbsp;&nbsp;&nbsp;&bull;&nbsp;Resultados para el criterio <b>$palabra</b></td></tr></table>";
} ?></td></tr>
<form name="ing_cat" action="<?php echo $servidor.'categoria'; ?>" method="post">
<tr><td>
<table width="100%"><tr><td align="right" class="listado" >Buscar : &nbsp;
<input type="text" size="25" name="palabra" value="<?php echo $palabra ?>" />
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="submit" value="Ir" />&nbsp;&nbsp;&nbsp;
</td></tr></table>
</td></tr></form><tr><td align="center">
<table width="100%" cellpadding="0" cellspacing="3">
<tr class="cabeceras">
<td width="20%">Codigo</td>
<td width="60%">Nombre</td>
<td width="20%">Opciones</td>
</tr><?php
while($vector = mysql_fetch_array($v_categoria)) { ?>
<tr class="listado">
<td><?php echo $vector[0] ?></td>
<td><?php echo $vector[1] ?></td>
<td align="center">
<table width="100%" cellpadding="0" cellspacing="0"><tr>
<form name="form2" method="post" enctype="multipart/form-data" action="modifi.php">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="2" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td align="center">
<a href="#" onclick="submit()"></a>
</td></form>
<form name="form1" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'categoria'; ?>">
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="3" />
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<td align="center">
<a href="#" onclick="if(confirm('Desea ELIMINAR este registro?')){ submit() }></a>
</td></form></tr></table></td></tr><?php } ?></table></td></tr></table></td>
</tr></table><br /><?php require ("../pie.php") ?>
</body>
</html>

```

Ingreso.php

```
<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
include "../conexion.php";?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<script language="javascript" src="../validaciones.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" style="border:#339966; background-color:#F0FAEF "
cellspacing="0" >
<tr>
<td width="130" valign="top" class="color" >
<?php require("../menu.php") ?></td>
<td align="center" height="400" valign="top">
<table width="80%" cellspacing="10"><tr><td>
<div align="right">Contactos >> Ingreso de Contactos</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'categoria/'; ?>" ?><td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Mantenimiento]</a>
</td></form></tr></table></td></tr>
<form name="ing_cat" action="<?php echo $servidor.'categoria/'; ?>" method="post" onsubmit="return
pregunta(); ">
<tr>
<td align="center" class="listado" >Nueva Categoria: &nbsp;
<input type="text" size="25" name="n_categoria" />&nbsp;&nbsp;&nbsp;
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="1" />
<input type="submit" value="Aceptar" /></td></tr></form><tr><td>
align="center">&nbsp;</td></tr></table></td></tr></table><br />
<?php require ("../pie.php") ?>
</body>
</html>
```

Modifi.php

```
<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;
include "../conexion.php";
$sql = "SELECT * FROM categoria WHERE cod_categoria = $cod LIMIT 0, 1";
$m_categoria = mysql_query($sql);
$vector = mysql_fetch_array($m_categoria)?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

```

<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="../estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="../valida.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("../encabe.php") ?>
<?php require("../nom.php") ?>
<br />
<table width="100%" border="0" height="80" cellspacing="0" >
<tr>
<td width="130" valign="top" class="color">
<?php require("../menu.php") ?>
</td>
<td align="center" height="400" valign="top" class="color_fon">
<table width="80%" cellspacing="10">
<tr><td>
<div align="right">Categorias >> Modificacion de Categorias</div>
<table width="100%" align="left"><tr class="listado">
<form name="form" method="post" enctype="multipart/form-data" action="<?php echo
$servidor.'categoria/'; ?>" ?>
<td>
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<a href="#" onclick="submit()">[Mantenimiento]</a></td></form>

</tr></table></td></tr>
<form name="ing_cat" action="<?php echo $servidor.'categoria/'; ?>" method="post" onsubmit="return
pregunta(); ">
<tr>
<td align="center" class="listado" >
Modificar Categoria : &nbsp;
<input type="text" size="25" name="n_categoria" value="<?php echo $vector[1] ?>" />
/>&nbsp;&nbsp;&nbsp;
<input type="hidden" name="cod" value="<?php echo $vector[0] ?>" />
<input type="hidden" name="usuario" value="<?php echo $usuario ?>" />
<input type="hidden" name="opera" value="2" />
<input type="submit" value="Aceptar" /></td></tr></form>
<tr><td align="center">&nbsp;</td></tr></table></td></tr></table><br />
<?php require("../pie.php") ?>
</body>
</html>

```

Opera.php

```

<?php
switch ($opera) {
 case 1:
 $sql = "SELECT * FROM categoria WHERE categoria = '$n_categoria' AND
usuario = '$usuario' ";
 $vec = mysql_query($sql);
 $num = mysql_num_rows($vec);
 if($num == 0){
 $res = mysql_query("INSERT INTO categoria VALUES (null,
'$n_categoria', '$usuario')");
 $error = mysql_errno();
 if (empty($error)){
 $msg = "Los Datos fueron ingresados correctamente";

```

```

 }else{
 $msg = "ERROR : Los Datos no se subieron";
 }
 }
 break;
case 2:
 $sql = "UPDATE categoria SET categoria = '$n_categoria' WHERE
cod_categoria = $cod AND usuario = '$usuario' ";
 $res = mysql_query($sql);
 $error = mysql_errno();
 if (empty($error)){
 $msg = "La Categoria fue modificada correctamente";
 }else{
 $msg = "ERROR : Los Datos no se modificaron";
 }
}
break;
case 3:
 $res = mysql_query("DELETE FROM categoria WHERE cod_categoria = $cod AND
usuario = '$usuario' ");
 if (empty($error)){
 $msg = "Categoria Eliminada Exitosamente !!!";
 }else{
 {
 $msg = "ERROR : Los Datos no se ELIMINARON";
 }
}
break; }?>
```

Conexion.php

```

<?php
$dbhost="localhost"; // host del MySQL (generalmente localhost)
$dbusuario="root"; // aqui debes ingresar el nombre de usuario
// para acceder a la base
$dbpassword="admin"; // password de acceso para el usuario de la
// linea anterior
$db="agendadata"; // Seleccionamos la base con la cual trabajar
$conexion = mysql_connect($dbhost, $dbusuario, $dbpassword);
if (!$conexion)
{
 exit;
}
else
{
 mysql_select_db($db, $conexion);
}
$titulo = 'III Zona Militar Agenda Electronica Jenny';
$fecha = date("d-m-Y");
$meses = array(1 => 'Enero', 'Febrero', 'Marzo', 'Abril', 'Mayo', 'Junio', 'Julio', 'Agosto', 'Septiembre',
'Octubre', 'Noviembre', 'Diciembre');
$dias = array(1 => 'Lunes', 'Martes', 'Miercoles', 'Jueves', 'Viernes', 'Sabado', 'Domingo' );
$cadena_fecha = $dias[date('N')]. '.' .date(j).' de '.$meses[date('n')]. ' del '.date('Y'). ' Hora: '.date('h:i:s A');
$servidor = 'http://localhost/agendaelectronica/';
$mesitos = array("01"=>"Enero", "02"=>"Febrero", "03"=>"Marzo", "04"=>"Abril", "05"=>"Mayo",
"06"=>"Junio", "07"=>"Julio", "08"=>"Agosto", "09"=>"Septiembre", "10"=>"Octubre",
"11"=>"Noviembre", "12"=>"Diciembre");
?>
```

Menu.php

```
<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;} ?>
<table width="100%" border="0" class="color" cellspacing="10" >
<form name="recordatorio" method="post" enctype="multipart/form-data" action=<?php echo
$servidor."recordatorios/" ?>" >
<tr><td align="center" class="color_link"><input type="hidden" name="usuario" value=<?php echo
$usuario ?>" />
<a href="#" onclick="submit()">Recordatorios</a></td></tr>
</form>
<form name="contactos" method="post" enctype="multipart/form-data" action=<?php echo
$servidor."contactos/" ?>" >
<tr><td align="center" class="color_link"><input type="hidden" name="usuario" value=<?php echo
$usuario ?>" />
<a href="#" onclick="submit()">Contactos</a></td></tr>
</form>
<form name="categoria" method="post" enctype="multipart/form-data" action=<?php echo
$servidor."categoria/" ?>" >
<tr><td align="center" class="color_link"><input type="hidden" name="usuario" value=<?php echo
$usuario ?>" />
<a href="#" onclick="submit()">Categorias</a></td></tr>
</form>
<form name="consultas" method="post" enctype="multipart/form-data" action=<?php echo
$servidor."consultas/" ?>" >
<tr><td align="center" class="color_link"><input type="hidden" name="usuario" value=<?php echo
$usuario ?>" />
<a href="#" onclick="submit()">Consultas</a></td></tr>
</form>
</table>
```

Index.php

```
<?php
require ("conexion.php");
if((isset($usuario))&&(isset($password))){
$sql = "SELECT usuario FROM usuarios WHERE usuario = ". "".$usuario."" AND password =
". "".$password."";
$v_usuario = mysql_query($sql);
$nombre = mysql_fetch_array($v_usuario);
$filas = mysql_num_rows($v_usuario);
if($filas > 0)
{
 $usuario = $nombre[0];
 include "login.php";
 exit;
} else{
 $msg = 'Tu nombre de usuario o password no es valido. Por favor, intenta de nuevo.';
}}?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="valida.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()">
```

```

<?php require("encabe.php") ?><br />
<?php
if(isset($filas))
{
 include "error.php";
}?
<table width="100%" border="0" height="80" class="color_fon" cellspacing="0" >
<tr>
<td align="center" height="200">&nbsp;
<form name="login" action=<?php echo $servidor ?> enctype="multipart/form-data" method="post"
onsubmit="return valida_usuario();">
<table><tr><td align="right">
Nombre de Usuario: </td><td><input type="text" name="usuario" size="30" maxlength="30"
value=<?php echo $usuario ?>" /></td></tr>
<tr><td align="right">Contraseña: </td><td><input type="password" size="30" name="password"
maxlength="30" /></td></tr>
<tr><td colspan="2" align="center"><input type="submit" value="Entrar" />&nbsp;&nbsp;&nbsp;<input
type="reset" value="Borrar" /></td></tr>
</table></form></td>
</tr></table><br />
<?php require ("pie.php"); ?>
</body>
</html>

```

Login.php

```

<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;} ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1" />
<LINK href="estilo.css" type="text/css" rel="stylesheet">
<script language="javascript" src="valida.js"></script>
<title><?php echo $titulo ?></title>
</head>
<body TEXT=Navy BGCOLOR=white onLoad="ver()" >
<?php require("encabe.php") ?>
<?php require("nom.php") ?>
<br />
<table width="100%" border="0" height="80" class="color" cellspacing="0" >
<tr>
<td width="130" valign="top" >
<?php require("menu.php") ?></td>
<td align="center" height="400" class="color_fon" > <p>&nbsp;</p>
<p>Portal Web Inicial </p>
<p>Agenda Electronica</p>
<p>III Zona Militar de Cuenca</p>
<p>2007-2011 </p></td>
</tr></table><br />
<?php require ("pie.php") ?>
</body>
</html>

```

Pie.php

```
<table width="100%" border="0" height="20" class="color" cellspacing="0" ><tr>
<td align="center"><font color="#336666" >Trabajo de Monografia<br />
Realizado por: Jenny Cedillo, Lorena Pintado</font>
</td></tr></table>
```

Encabe.php

```
<table width="100%" border="0" height="80" class="color" cellspacing="0" ><tr>
<td align="center" valign="top">
<P align=left><B><FONT color="#ffffff"><FONT face=HELVETICA,ARIAL size=-2>&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;&nbsp;</FONT>
<FONT face=HELVETICA,ARIAL size=5 color="#336666">&nbsp;III Zona Militar
Agenda Electronica</FONT></FONT></B></P>
</td></tr></table>
```

Error.php

```
<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;} ?>
<table width="100%" border="0" height="10" style="border:#339966; background-color:#EB989A "
cellspacing="0" ><tr>
<td align="center"><?php echo $msg; ?></font>
</td></tr></table><br />
```

Nom.php

```
<?php if(!isset($usuario)){
echo "salga de esta pagina por favor";
exit;} ?>
<table width="100%" border="0" height="10" cellspacing="0" >
<tr>
<td align="center" width="130" class="color"></td>
<td align="center" class="color_link">
<?php echo 'Hola !<b>' . $usuario . '</b>'; ?> </td>
<td align="center" class="color_link"><?php echo 'Fecha : ' . $cadena_fecha ?></td>
<td align="center" width="130" class="color" >
<a href="<?php echo $servidor ?>">Cerrar sesi&oacute;n</a></td></tr></table>
```

BIBLIOGRAFIA

www.monografias.com/trabajos10/visual/visual.shtml
mat21.etsii.upm.es/ayudainf/aprendainf/VisualBasic4/vbasic.pdf
[msdn2.microsoft.com/es-es/library/bbykd75d\(VS.80\).aspx](http://msdn2.microsoft.com/es-es/library/bbykd75d(VS.80).aspx)
www.idg.es/iworld/articulo.asp
www.empresadigitala.net/castellano/tendencias/tendencia_concreta.jsp
www.cuaderoscervantes.com/multi_31_apuntesswap.html
dev.mysql.com/doc/refman/5.0/es/index.html
mysql.conclase.net/curso/index.php
www.microsiervos.com/archivo/internet/que-es-internet.html
es.wikipedia.org/wiki/Internet
www.programacionphp.net
www.maestrosdelweb.com/editorial/phpintro/
www.desarrolloweb.com/php/
www.etsit.upm.es/~alvaro/manual/manual.html
www.webtaller.com/manual-html/manual_html.php
www.adobe.com/es/products/dreamweaver/
es.wikipedia.org/wiki/Adobe_Dreamweaver
www.ingenierosoftware.com/analisisydiseno/casosdeuso.php
es.wikipedia.org/wiki/Diagrama_de_casos_de_uso
www.clikear.com/manuales/uml/diagramascasouso.asp

Diapositivas de la Materia Software