UNIVERSIDAD PERUANA DE CIENCIAS APLICADAS

FACULTAD DE INGENIERÍA

CARRERA DE INGENIERÍA ELECTRÓNICA

SISTEMA DE CONTROL Y MONITOREO
DE EVENTOS A DISTANCIA USANDO UN TELÉFONO MOVIL
CON TECNOLOGÍA WAP

PROYECTO PROFESIONAL PRESENTADO POR
HANS CHRISTIAN GUEVARA PARKER

PARA OPTAR EL TÍTULO DE INGENIERO ELECTRÓNICO

Lima, diciembre de 2003

Con mucho cariño a mis padres, hermanos y a mi amor, Lucía

 Hans

MI ETERNO AGRADECIMIENTO:

A mis padres, por su inmenso amor, cariño, formación, apoyo incondicional, comprensión y confianza. A ellos les dedico todo lo que soy y llegaré a alcanzar.

A mis hermanas que quiero muchísimo, por estar siempre a mi lado, brindarme su cariño y por confiar siempre en mí.

A mi hermano Víctor, por su cariño, por su constante preocupación y apoyo, por sus consejos y por servirme de ejemplo desde muy pequeño.

A tí Lucia, porque a través de todo tu amor y cariño que depositaste en mí, me distes las fuerzas necesarias para culminar este proyecto. Ahora sí compartiremos mucho más tiempo juntos.

Al Doctor Moran, por ser un ejemplo como persona y como profesional, por prestarme siempre su apoyo incondicional y por brindarme su amistad.

Hay varias personas a las que debo transmitir mi agradecimiento por su apoyo brindando en la culminación de mi carrera y de este proyecto profesional.
A Cristina, por ser mi mejor amiga y por que siempre estuviste a mi lado recargando mis fuerzas para alcanzar mis metas.

A José Oliden, por su tiempo prestado como asesor y por la confianza que siempre depositó en mí.

A Carlos Arévalo, por su amistad y por sus consejos y trucos del WAP.

A mi amiga Karin Araujo, por ayudarme a terminar todos los niveles de ingles. Gracias Karin!

A Rommel Rojas, por fomentarme a usar la tecnología SMS como parte del presente proyecto.

A Alejandro Real, porque a pesar de los problemas, siempre confiaste en mí y también me ayudaste.

A Miriam Becerra, por su paciencia, por brindarme su amistad, y por colaborar conmigo constanmente en forma incondicional.

A todos mi amigos de la UPC, con quienes compartimos momentos gratos y estudiamos juntos.

A mis amigos del CINFA de la Fuerza Aérea del Perú, porque a través de ellos desarrolle mis conocimientos en informática.

A todos mis profesores de la UPC que estuvieron brindándome sus consejos, conocimientos, experiencia y apoyo desinteresado.

 Hans

ÍNDICE

RESUMEN
INTRODUCCIÓN I
PLANTEAMIENTO DE OBJETIVOS 1

CAPÍTULO 1:
FUNDAMENTOS DE WAP Y WML 3
1.1 Grupo de protocolos WAP 6
1.2 Aplicaciones más usadas en WAP 7
1.3 Dispositivos WAP 8

CAPÍTULO 2:
WIRELESS MARKUP LANGUAGE – WML 9
2.1 Funcionalidad de WML 9
2.2 Configuración de un servidor WEB / WAP 11
2.3 Teléfonos y Emuladores 12
2.4 Construyendo páginas en WML. 13
 2.4.1 Diseñando CARDS 14
 2.4.2 Formato básico de texto y párrafos 17
 2.4.3 Uso de botones de acción. 20
2.5 Usando temporizadores en WAP 23
 2.5.1 El elemento temporizador 23
 2.5.2 Sintaxis de la etiqueta TIMER 24

CAPÍTULO 3:
BASE DE DATOS SQL - SERVER 27
3.1 Base de datos relacional. 30
3.2 Consultando datos 36
 3.2.1 Cláusula SELECT 36
 3.2.2 Cláusula FROM 37
 3.2.3 Cláusula WHERE 38
 3.2.4 Cláusula ORDER BY 39
3.3 Modificando la base de datos 40
 3.3.1 Sentencia INSERT 41
 3.3.2 Sentencia DELETE 42
 3.3.3 Sentencia UPDATE 45
3.4 Creando y relacionando tablas 47
3.5 Usando STORED PROCEDURES 50

CAPÍTULO 4:
ACTIVE SERVER PAGES 54
4.1 Por qué usar ASP 55
4.2 Requisitos para usar ASP 55
4.3 Cómo funcionan las páginas ASP 55
4.4 Ventajas que brinda ASP al presente proyecto profesional 56
4.5 Ejemplo de una página ASP sin acceso a datos 56
4.6 Definición de los Active Data Objects – ADO 57
 4.6.1 Objeto Connection 57
 4.6.2 Objeto Recordset 57
 4.6.3 Objeto Command 58
4.7 Ejemplo de una pagina ASP con acceso a datos 58

CAPÍTULO 5:
INTERACCIÓN DE DATOS EN WAP 60
5.1 Usando WML – SQL – ASP en un solo entorno 60
5.2 Creando una página WAP dinámica 62
5.3 Consultado y modificando datos desde el celular 64

CAPÍTULO 6:
LOS MICROCONTROLADORES 68
6.1 Controlador y Microcontrolador 68
6.2 Diferencias entre un controlador y un microprocesador 71
6.3 Seleccionando un microcontrolador 72
 6.3.1 Costos 73
 6.3.2 Requisitos de aplicación 73
 6.3.2.1 Procesamiento de datos 73
 6.3.2.2 Entrada y Salida 74
 6.3.2.3 Consumo 74
 6.3.2.4 Memoria 74
 6.3.2.5 Ancho de palabra 75
 6.3.2.6 Diseño de placa 76
6.4 Arquitectura básica de un Microcontrolador 77
6.5 Herramientas para el desarrollo de aplicaciones 78
 6.5.1 Desarrollo de software 78
 6.5.2 Depuración 79
6.6 Programación de un Microcontrolador PIC 81
CAPÍTULO 7:
LOS COMANDOS AT 85
7.1 Comandos AT del modelo Ericsson T39M 86
7.2 El teléfono celular Ericsson T39M con modem incorporado 87
7.3 Controlando el celular desde la computadora 89
7.4 Pruebas de comunicación usando el HyperTerminal y el
 puerto serial conectado al celular 91
 7.4.1 Leyendo los registros de la tarjeta SIM 93
 7.4.2 Buscando nombres y teléfonos del SIM desde la computadora. 95
 7.4.3 Realizando y terminando llamadas desde la
 computadora 96
7.5 Descripción del sistema GSM SMS y el modo PDU 97

CAPÍTULO 8:
ENVIANDO UN SMS A TRAVÉS DE LA COMPUTADORA 100
8.1 El formato PDU 101
8.2 Codificando un mensaje de texto de 7 Bits a 8 Bits 103
8.3 Enviar un SMS en formato PDU usando el HyperTerminal 104
8.4 Describiendo un mensaje de texto en formato PDU 105

CAPÍTULO 9:
INTRODUCCIÓN A LA PROGRAMACIÓN VISUAL 106
9.1 Programando en Visual Basic 107
9.2 Creando la interfaz gráfica 107
9.3 Estableciendo las propiedades de un objeto 109
9.4 Escribir el código de programación 110

CAPÍTULO 10:
INTERACCIÓN DE LOS DATOS DEL MICROCONTROLADOR PIC – VISUAL BASIC – COMANDOS AT – SQL SERVER 112
10.1 Monitoreando los sensores conectados al PIC desde un programa visual residente en la computadora. 112
 10.1.1 Pruebas de comunicación PIC - computadora usando el programa de comunicación serial HyperTerminal. 113
 10.1.2 Resultados en formato texto y formato binario. 114
 10.1.3 Programación interna del PIC 115
 10.1.4 Simulación de los sensores del PIC a través del puerto paralelo. 117
 10.1.5 Visualización del equipo implementado 118
 10.1.6 Controlando el PIC desde la computadora y visualización de los datos en modo grafico. 119
10.2 Controlando los actuadores conectados al PIC, desde un programa visual residente en la computadora. 123
 10.2.1 Pruebas de comunicación PIC - computadora usando el programa de comunicación serial HyperTerminal. 123
10.2.2 Resultados en formato texto y formato binario. 125
10.2.3 Activación y desactivación de actuadores conectados al PIC usando el programa de comunicación serial HyperTerminal. 126
10.3 Controlando el celular Ericsson T39M a través de los comandos AT, desde un programa visual residente en la computadora. 128
10.3.1 Implementación del algoritmo PDU. 129
10.3.2 Visualización de la consola de control del equipo móvil.
 137
10.3.3 Explicación detallada de todas las funciones realizadas en la consola de control. 138
10.4 Consola principal del proyecto, integrada con mensajería de texto, monitoreo y control del sistema de seguridad. 147
10.4.1 Visualización de la consola principal del proyecto. 147
10.4.2 Información de SQL Server para buscar datos telefónicos de las personas encargas del área de seguridad. 148
10.4.3 Describiendo el panel de control de los equipos. 151
10.4.4 Describiendo el estado del PIC 153
10.4.5 Registro de datos en SQL y descripción de los check’s de control 154
10.5 Integración de los módulos de mantenimiento en menú principal
 163
10.5.1 El menú principal 164
10.5.2 Mantenimiento de usuarios 166
10.5.3 Mantenimiento de equipos 167
10.5.4 Mantenimiento de áreas y zonas de trabajo. 169
10.5.5 Visualización de usuarios conectados al sistema WAP
 170

INDICADORES DE CUMPLIMIENTO DE OBJETIVOS
CONCLUSIONES
PROPUESTAS PARA MEJORAR EL PROYECTO
ANEXO A : PROGRAMAS DEL MICROCONTROLADOR PIC16F877
ANEXO B : FORMATO PDU Y HOJAS TECNICAS
ANEXO C : PROGRAMAS DE CONTROL WAP (CELULAR)
ANEXO D : PROGRAMAS DE CONTROL LOCAL (PC)

BIBLIOGRAFÍA

CAPÍTULO 1

FUNDAMENTOS DE WAP Y WML

WAP son las siglas que se utilizan para designar el protocolo de las aplicaciones sin cable (Wíreless Application Protocol), es el estándar de la informática sin cable que dirige un grupo de distribuidores llamado WAP Forum. WAP es a los dispositivos sin cable lo mismo que HTTP a los exploradores WEB. Les permite convertirse en clientes en el mundo cliente / servidor de Internet.

WAP no sólo es un protocolo, sino también un mecanismo para el transporte de datos. En muchos aspectos se parece al protocolo HTTP (El que utiliza el transporte de datos a través de la WEB) y se ha construido sobre una serie de estándares, como IP, URL y XML. Pero WAP se ha diseñado para el mundo creciente de los dispositivos sin cable y su finalidad es adaptarse a las limitaciones propias de este tipo de informática.

Características de los dispositivos WAP

· Dispositivos con una cantidad de memoria y potencia de proceso limitada.
· Duración y potencia de la batería limitada.
· Pantallas pequeñas.
· Capacidad de interacción de los usuarios y entrada de datos limitada.
· Ancho de banda y velocidad de conexión limitada
· Conexiones inestables.

WAP no es el único protocolo, sino una colección de protocolos y estándares que completan un grupo de protocolos junto con una serie de lenguajes de programación script a base de etiquetas. Todos juntos representan una solución para las comunicaciones a través de Internet.

WAP tiene una serie de requisitos y restricciones especiales en lo referente a sus interfaces de manejo, no se puede trabajar con HTML. Por ejemplo:

· Los dispositivos WAP no tienen mouse, por lo que no se puede trabajar con interfaces basadas en este tipo de punteros.
· Los dispositivos WAP no tiene teclado. Suelen utilizar los teclados de los teléfonos además de algunas teclas extras.
· Las pantallas de los dispositivos WAP son muy pequeñas. No pueden trabajar con marcos, tablas complicadas, grandes gráficos ni controles de fuente de color.
· Los dispositivos WAP no pueden trabajar con elementos multimedia, ni video, ni sonido.

Se puede analizar que WAP tiene limitaciones y restricciones, y que posiblemente seria más conveniente desarrollar en HTML. Pero existe un lenguaje especial para WAP y se le conoce como WML.

WML, como lenguaje basado en XML procedente de HTML, se basa en etiquetas y usa las etiquetas y atributos del lenguaje. De hecho, comparte etiquetas con HTML, pero WML no es tan amplio como HTML y muchas de las etiquetas tienen comportamientos y atributos diferentes de los HTML.

Como WML se basa en las etiquetas de HTML, es muy fácil de aprender y de utilizar. WML tiene propiedades para trabajar con:

· Tarjetas (paginas WAP) y grupos de de tarjetas (conjunto de paginas WAP que se encuentran dentro de un mismo archivo) que contiene texto con formato.
· Imágenes (con formatos especiales)
· Entrada y salida de datos.

El complemento de WML es el lenguaje para la programación de script para el cliente, llamado WMLScript (igual que el complemento de HTML es JavaScript). WMLScript es muy distinto de JavaScript, pero proporciona la misma base de programación que puede ser utilizada para los procesos básicos de manipulación de datos y texto.

Para ayudar a comprender todas las piezas que conforman WAP y su significado, la siguiente tabla compara la tecnología y propiedades de WAP con su equivalente WEB.

	Propiedad
	WEB
	WAP

	Transporte
	http
	WAP

	Etiquetas
	HTML
	WML

	Programación Script
	JavaScript
	WMLScript

Tabla 1: Comparación de WAP y WEB

1.1 Grupo de protocolos WAP.

· WAE: Wireless Applicaction Environment (entorno para las aplicaciones sin cable). Capa para las aplicaciones que incluye un pequeño explorador en el dispositivo, WML (Wireles Markup Language o lenguaje de programación por marcas para dispositivos sin cable). WMLScript: (Lenguaje para creación de script para el cliente) Servicios de telefonía y un conjunto de formatos para datos más utilizados (como imágenes, agendas y calendarios).

· WSP: Wireless Session Protocol (protocolo para sesiones sin cable) Capa para la sesión. Tiene las propiedades de HTTP y cuenta con una administración básica del estado de la sesión y una propiedad para la entrada y salida de datos

· WTP: Wireless Transaction Protocol (protocolo para las transacciones sin cable) Capa para las transacciones que cuenta con los servicios de transporte de datos y la tecnología relacionada.

· WTLS: Wireless Transport Layer Security (seguridad para la capa de transporte de información sin cable) Capa de seguridad que proporciona seguridad y privacidad, autenticación y protección contra los ataques de negación de servicio.

· WDP: Wireless Datagram Protocol (protocolo para los datagramas sin cable) Capa para el transporte en general.

1.2 Aplicaciones más usadas en WAP

· Conversores Monetarios. Ejemplo de aplicación que usa WML y WMLScript.
· Directorio de usuarios. Aplicación basada en una base de datos escrita en Microsoft ASP.
· Agenda. Aplicación de gestión de eventos.
· Servicios de correos, envío y recepción de correos electrónicos

1.3 Dispositivos WAP

Los clientes WAP son los dispositivos como los teléfonos móviles y los PDA. Y todos ellos tienen dos propiedades en común:

· Un explorador integrado, llamado micro explorador.
· Un mecanismo que permite al usuario insertar datos que puede variar desde un par de botones en los modelos más sencillos a un teclado completo con barras de desplazamiento o pantallas táctiles en los modelos más avanzados.

Cada dispositivo es diferente en sus capacidades y propiedades. Pero WAP ha sido diseñado para ser un dispositivo independiente, de esta forma el código para ellos se debería ejecutar en cualquier dispositivo.

A pesar que hay una gran diferencia entre la teoría y práctica, cada dispositivo implementa sus propias propiedades por lo que el entorno de desarrollo será inconstante. De esta forma, los desarrolladores WAP tendrán que probar el código que escriben en todos los dispositivos que se puedan.

CAPÍTULO 2

WIRELESS MARKUP LANGUAGE - WML

WML es un lenguaje de programación basado en etiquetas y se usa para describir la estructura de los documentos que se distribuirán a través de dispositivos sin cable. WML es a los exploradores de dispositivos sin cable como lo es HTML a las computadoras de trabajo.

WML se creó para que se hiciese cargo de las limitaciones de pantalla, ancho de banda y memoria propia de los teléfonos móviles y de los dispositivos sin cable. Como se diseño para que se pudiese ejecutar en varios dispositivos, WML asume muy pocas cosas sobre el dispositivo en el que se ejecuta la aplicación y proporciona mucho control sobre los formatos de salida que se han de utilizar con HTML.

2.1 Funcionalidad de WML.

WML se puede utilizar en seis áreas principalmente:

· Presentación y composición de texto. Aunque cada dispositivo y explorador WML muestran las salidas del código de una forma distinta, WML puede trabajar con saltos de línea, formato de texto y alineación.

· Imágenes: Aunque los dispositivos compatibles con WAP no están obligados a trabajar con imágenes, WML puede trabajar con el formato Wireless Bitmap (WBMP) y la alineación de imágenes en la pantalla. Este formato grafico, que se ha creado, esta optimizado para todas las pantallas de dispositivos sin cable.

· Entrada de datos del usuario: WML puede trabajar con listas de opciones, listas de varios niveles, entradas de texto y controles de tareas.

· Organización de cartas y barajas: Las interacciones de los usuarios tienen lugar en las cartas y la navegación se produce al pasar de una a otra. Las barajas se componen de cartas relacionadas entre sí, que se encuentran dentro de un mismo archivo, igual que una pagina HTML. En HTML, ver una página es equivalente a acceder al contenido de una carta WML. Pero en vez de guardar cada página HTML dentro de un archivo HTML independientemente, en WML se pueden guardar varias cartas dentro de un mismo archivo. De esta manera la interacción entre ellas es más rápida.
· Navegación: WAP puede navegar a través de cartas de una baraja, de una baraja a otra o entre distintos recursos de la misma red de trabajo.

· Administración del estado del contexto: Para maximizar los recursos de la red, WAP puede trabajar con variables que pasan de un archivo WML a otro. En vez de enviar una cadena completa, las variables se pueden sustituir durante la ejecución. El usuario puede guardar en la caché variables y archivos WML completos con los que se minimiza la dependencia de la conexión. También puede pasar variables entre cartas que están dentro de la misma baraja. Este es un sistema importante para minimizar los recursos de la red.

2.2 Configuración de un servidor WEB / WAP

Existe compatibilidad entre estas dos tecnologías (WAP y WEB) porque ambas utilizan el protocolo HTTP. Así un servidor WEB puede actuar como servidor WAP, simplemente añadiendo un nuevo "MIME Type" (tipo de documento).

MIME es el Multipurpose Internet Mail Extensión, y es una parte de la información de la cabecera que se utilizaba originalmente en los mensajes de correo electrónico para permitir dar un formato adecuado a los mensajes no ASCII que se enviaban por Internet. Hay muchos tipos MIME predefinidos de uso común, como archivos gráficos JPG y HTML. Además de los programas de correo electrónico, los exploradores WEB también pueden trabajar con una gran variedad de tipos MIME. Esto permite que el explorador pueda mostrar el contenido de los archivos utilizando otros formatos distintos de HTML.

Los tipos MIME que necesita WAP son:

	Tipo de Archivo
	Extensión
	MIME Type

	Código-fuente WML
	.wml
	text/vnd.wap.wml

	WML compilado
	.wmlc
	application/vnd.wap.wmlc

	Código-fuente WMLScript
	.wmls
	text/vnd.wap.wmlscript

	WMLScript compilado
	.wmlcs
	application/vnd.wap.wmlscriptc

	Imagen Bitmap
	.wbmp
	image/vnd.wap.wbmp

Tabla 2: Archivos MIME (Multipurpose Internet Mail Extensions)

2.3 Teléfonos y Emuladores

Para probar las aplicaciones se puede utilizar un teléfono o un emulador que simule el comportamiento del teléfono en el ordenador.
Si las aplicaciones van a ser de uso público, se tendrá que probar en el mayor número de dispositivos WAP que sea posible (o en sus emuladores). Del mismo modo que el desarrollador WEB ha de probar sus paginas HTML en varias computadoras con exploradores distintos.

· Teléfonos: La salida que muestra un teléfono depende de sus capacidades físicas y del explorador con el que trabaje. Cada teléfono tiene una pantalla y una interfaz para el usuario de manera distinta.

· Emuladores: Los emuladores se han diseñado para imitar ciertos comportamientos y funcionalidades de los dispositivos móviles. Los emuladores se pueden utilizar para navegar por sitios WAP que se encuentren en la misma computadora o en los casos en los que no se pueda comprar los dispositivos (celulares) de los fabricantes. Su principal particularidad es que imitan a la perfección el comportamiento de un teléfono. Algunos fabricantes publican emuladores de sus teléfonos. El nivel de realismo es bastante alto.

2.4 Construyendo páginas en WML

En esta sección se desarrollarán las primeras páginas en WML, que se usan en este proyecto profesional. Estas páginas WAP o cartas, son paginas estáticas que muestran constantemente la misma información cada vez que se le solicite o de accediera a él. Algunas de las ventajas de las paginas estáticas, es que son mas rápidas de cargar en el dispositivo móvil.

2.4.1 Diseñando CARDS

Como se explicó en los temas anteriores, a las páginas WAP se les conoce como cartas, y el lenguaje que se utiliza para programar estas cartas es WML. WML es un lenguaje relativamente sencillo, pero a diferencia de otros lenguajes de programación, WML posee una serie de reglas muy estrictas, este indica que cualquier error mínimo de programación podría causar que algunos de los CARDS no se muestren en el micro navegador del dispositivo inalámbrico.

A continuación se muestra la pagina WAP de inicio, se puede apreciar que contiene dos CARDS. Ver programa 1.

	
Response.ContentType = "text/vnd.wap.wml"

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">

<wml>
<card id="card001" >
 <p align="center" mode="wrap">Proyecto </p>
 <p align="center" mode="wrap"> WAP</p>
 <do type="Accept" label="Retry">
 <go href="#card002 "/>
</do>

</card>

<card id="card002" >
 <p align="center" mode="wrap">Facultad de </p>
 <p align="center" mode="wrap">Ingeniería </p>
 <p align="center" mode="wrap">Electrónica </p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
</do>
</card>
</wml>

Programa 1: Uso de CARDS y Vinculación entre ellos.

	[image:][image:]

Figura 1: Presentando CARDS mediante un emulador WAP
En las primeras líneas del Programa 1, se encuentran las declaraciones XML y se usan para especificar el número de versión del documento y el tipo que se ha de incluir en todos los archivos WML. (En este ejemplo se utiliza la versión 1.1 de WML.)

Todo el documento se encuentra entre etiquetas <WML> y </WML> Es obligatorio y todas las paginas WML han de tener un conjunto de etiquetas <WML>. Muchas cartas han de aparecer entre estas etiquetas.

El contenido de una carta se encuentra entre las etiquetas <CARD> y </CARD>, en este ejemplo se muestran dos cartas y ambas están contenidas dentro una página WML.

Para poder navegar entre las cartas es necesario usar los botones de navegación. Ambas carta tienen dos botones de navegación, ACCEPT y RETRY. El botón ACCEPT de la primera carta esta configurado a manera de vínculo a la carta numero 2 (Card002) y en el caso de la segunda carta el botón de acción esta vinculada a otra pagina WML. Las cartas se pueden apreciar mediante un emulador y se muestran en la figura 1.

2.4.2 Formato básico de texto y párrafos

Los exploradores WAP únicamente pueden trabajar con un formato básico de texto. No hay ningún tipo de soporte para modificar el tamaño o dar énfasis al texto. El siguiente ejemplo contiene la misma pantalla de bienvenida de antes, pero esta vez las palabras PROYECTO WAP se muestran en negrita.

	
<card id="card002" >
 <p align="center" Proyecto </p>
 <p align="center" WAP </p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
</do>
</card>

Programa 2: Uso de negrita y Alineación de Texto

	[image:]

Figura 2: Emulando el uso del formato negrita y alineación centrado

En el Programa 2 se aprecia que las etiquetas determinan qué texto aparecerá en negrita, muy similar al modo de uso de HTML. En la figura 2 se visualiza la Justificación de texto en el centro y uso de negrita.

Los exploradores WAP pueden trabajar con todos los formatos básicos aplicables a párrafos. Se puede justificar texto, insertar saltos de línea, y utilizar tablas. El uso de las tablas es muy importante cuando se requiere de mostrar información en mas de 2 columnas y en forma ordenada, de manera similar que HTML, el uso de las tabla mejoran la presentación de los datos.

Una desventaja de usar tablas es cuando se desea mostrar 3 columnas y 10 filas, mejor dicho 30 datos, tenemos que diseñar cada cuadrícula para un dato distinto y se tendrá que realizar de manera manual.

En capítulos posteriores se explicará como funciona el código WML conjuntamente con ASP. Ambos forman un potencial muy importante para el desarrollo de este proyecto profesional.

	
<card id="card000">
 <p align="center" mode="wrap">Información del</p>
 <p align="center" mode="wrap"> Usuario </p>
 <p>
 <table columns="2">
 <tr><td>A.Pat:</td><td><Hans</td></tr>
 <tr><td>A.Mat:</td><td><Guevara></td></tr>
 <tr><td>Celu :</td><td><97370597></td></tr>
 <tr><td>Area :</td><td><Desarrollo></td></tr>
 </table>
 </p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
 </do>
</card>

Programa 3: Uso de tablas en WML

	
[image:]

Figura 3: Visualización de tablas en un Emulador WAP

En la figura 3, se aprecia claramente que los datos de cada columna están alineados, esto se debe a que están contenidas en tablas.

Nota: Es muy importante tener en cuenta que para mostrar datos usando de las tablas y párrafos se limitan en función al tamaño de la pantalla de cada modelo distinto de dispositivo. Por ese motivo se aconseja contar la cantidad de letras disponibles que soporta un dispositivo en una sola línea.

2.4.3 Uso de los botones de acción

Las acciones son propias de WML y no tienen ningún equivalente en HTML. Todos los dispositivos WAP disponen de botones de acción que se encuentren alrededor de la pantalla. En la mayoría de los dispositivos, el botón de la izquierda se utiliza para aceptar la opción y el de la derecha para retroceder. Independientemente del número de botones y de su posición, los botones existen y se puede utilizar para controlar sus acciones.

Para programar una acción se asocia una URL con un tipo de botón y se especifica la etiqueta <DO>. El código se muestra en el programa 4

	
<card id="card000">
 <p align="center" mode="wrap">Información del</p>
 <p align="center" mode="wrap"> Usuario </p>
 <p>
 <table columns="2">
 <tr><td>A.Pat:</td><td><Hans</td></tr>
 <tr><td>A.Mat:</td><td><Guevara></td></tr>
 </table>
 </p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
 </do>
</card>

Programa 4: Uso de los botones de Acción

Con <DO> se tiene que especificar el tipo del botón, en este caso se utilizó el botón de confirmación (accept). Entre las etiquetas <do> y </do> se determina la acción que se quiere desarrollar, en esta caso se utiliza la etiqueta <go> para especificar la URL a la que podemos saltar.

Mediante el programa 5, se simula un menú de acciones para navegar entre cualquiera de las cartas contenidas. La figura 4 muestra su representación en el emulador.

	
Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">

<wml>
<card id="index">
 <p align="center" mode="wrap">Escoger Opcion</p>
 <p>
 Consultar Equipo

 Consultar Alarma

 Salir de la red

 </p>
</card>

<card id="card001" >
 <do type="Options" label="Back">
 <prev />
 </do>
 <p> Opción de equipos </p>
</card>

<card id="card002" >
 <do type="Options" label="Back">
 <prev />
 </do>
 <p> Opción de alarmas </p>
</card>

<card id="card003" >
 <do type="Options" label="Back">
 <prev />
 </do>
 <p> Opción salir </p>
</card>
</wml>

Programa 5: Navegación de CARDS a través de LINKS

	[image:][image:]

Figura 4: Menú de Opciones en WML

2.5 Usando temporizadores en WAP

WML permite crear temporizadores que se activarán durante un periodo determinado de tiempo, después del cual se iniciará una acción predefinida. En esta sección se mostrará un método sencillo de codificar temporizadores y un método más complejo que brinda más funcionalidad para determinadas aplicaciones.

2.5.1 El elemento temporizador

Un temporizador obliga a una aplicación a iniciar una determinada acción tras un periodo de tiempo dado. Se pueden usar los temporizadores para visualizar un mensaje ó una página de presentación antes de dirigir al usuario automáticamente hasta la carta de aplicación. Los temporizadores suelen mostrar una carta durante un periodo de tiempo fijo, tras el cual presentan al usuario una nueva carta.

Los temporizadores comienzan la cuenta atrás cuando entra por primera vez en la carta en la que se encuentra dicho temporizador. Si el usuario abandona la carta, el temporizador se va a detener. Si se sigue en la carta cuando el temporizador llega a su límite, se aplicará la acción predefinida o un evento determinado.

2.5.2 Sintaxis de la etiqueta TIMER

En el Programa 6, se muestra el código del temporizador aplicado a la pantalla de inicio del presente proyecto profesional.

	
Response.ContentType = "text/vnd.wap.wml"
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">

<wml>

<card id="card001" ontimer="#card002">
 <timer value="30" />
 <p align="center" mode="wrap"> </p>
 <p align="center" mode="wrap"> PROYECTO </p>
 <p align="center" mode="wrap"> WAP </p>
</card>

<card id="card002" ontimer="validaUsuario.asp" >
 <timer value="40" />
 <p align="center" mode="wrap">Facultad de</p>
 <p align="center" mode="wrap">Ingenieria</p>
 <p align="center" mode="wrap">Electronica</p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
</do>
</card>

</wml>

Programa 6: Sintaxis de un temporizador

La codificación de un temporizador elemental se compone de dos partes: la etiqueta <TIMER> y el atributo <ON TIMER> de la etiqueta <CARD>.

La etiqueta <TIMER> establece el periodo de tiempo que transcurrirá y define el nombre ese valor. En el ejemplo del Programa 6, el nombre de la variable de la primera carta es “Card002” y el valor asignado al temporizador es 30. Este atributo esta defino en décimas de segundo, por lo que el valor 30 equivale a 3 segundos. Tras ellos se ejecutará el evento asociado al temporizador.
La segunda parte de un elemento temporizador es el atributo ONTIMER. Este atributo define hacia dónde navegará la aplicación cuando el temporizador terminé la cuenta atrás.

En resumen se mostrará la primera carta durante 3 segundos y automáticamente se muestra la segunda carta durante 4 segundos más. Ver figura 5.

	[image:][image:]
 Durante 3 segundos à Durante 4 segundos à otro URL

Figura 5: Pantallas de Presentación, con uso de temporizadores

CAPÍTULO 3

BASE DE DATOS SQL SERVER

SQL es una herramienta para organizar, gestionar y recuperar datos almacenados en una base de datos informática. El nombre SQL es una abreviatura de Structured Query Language (Lenguaje de consultas estructurada)

SQL Server es un sistema administrador para bases de datos relacionales basadas en la arquitectura Cliente / Servidor (RDBMS) que usa Transact-SQL para mandar peticiones entre un cliente y el SQL Server.

SQL es un conjunto de comandos que permite especificar la información que se desea restaurar o modificar. Con transact – SQL se puede tener acceso a la información, realizar búsquedas, actualizar y administrar sistemas de bases de datos relacionales.

Aunque se denomine SQL, debido a que el propósito general es de recuperar datos, realmente SQL brinda muchas opciones, en realidad es una herramienta mucho más interesante. Se puede utilizar más funciones que el DBMS (Database Management System - Sistema de Gestión de Base de Datos) proporciona. Por ejemplo:

· Definición de datos: Permite al Usuario definir la estructura y organización de datos almacenados y de las relaciones entre ellos.

· Recuperación de Datos: Permite al Usuario, recuperar datos almacenados de la base de datos y utilizarlos.

· Manipulación de datos: Permite al usuario o a un programa, actualizar la base de datos, añadiendo nuevos datos, eliminando datos y modificando datos almacenados.

· Control de acceso: Normalmente utilizado para restringir la capacidad de un usuario para recuperar, añadir y modificar datos, protegiendo así los datos almacenados frente a accesos no autorizados.

· Compartición de datos: Se utiliza para coordinar la compartición de datos por parte de usuarios concurrentes, asegurando que no interfieran unos con otros.

· Integridad de datos: SQL define restricciones de integridad en la base datos, protegiéndola contra corrupciones indebidas o actualizaciones inconsistentes.

Es decir, SQL es un lenguaje que tiene un completo dominio de una base de datos, con ayuda de un sistema de gestión de base de datos.

A través de SQL se organiza el presente proyecto profesional, pero antes se explicará como a través de las páginas WAP u otras aplicaciones, se utiliza SQL para acceder a la base de datos y recuperar la información necesaria que desea mostrar tanto en consola como en cualquier dispositivo móvil.

	
[image:]

Figura 6: Gestión de base de datos en una arquitectura centralizada

	
[image:]

Figura 7: Gestión de base de datos desde una aplicación WAP

La figura 6 representa a una aplicación residente en una computadora, que solicita información de la base de datos haciendo uso de los comandos Transact-SQL.

La figura 7 representa al servidor WAP que solicita al servidor SQL la información solicitada desde un dispositivo móvil.

3.1 Base de datos relacional

Los sistemas de gestión de base de datos organizan y estructuran los datos de tal modo que puedan ser recuperados y manipulados por usuarios y programas de aplicación. Las estructuras de los datos y las técnicas de acceso proporcionadas por un DBMS particular, se denominan modelo de datos.

SQL es un lenguaje de base de datos para base de datos relacionales, y utiliza el modelo de datos relacional. Una base de datos relacional es una base de datos en donde todos los datos visibles al usuario están organizados estrictamente como tabla de valores, y en donde todas las operaciones de la base de datos operan sobre estas tablas.

Una base de datos relacional representa relaciones padre/hijo, pero éstas se representan estrictamente por los valores contenidos en las tablas de la base de datos.

En el proyecto profesional, se diseño una base de datos relacional que contiene 5 tablas. Cada una de ellas almacena información especifica de un área determinada y a la vez cada una de ellas tiene una vínculo en común. Existen las tablas:

· TB_USUARIO (Contiene la lista de los usuarios que pueden manipular el sistema)
· TB_MODIFI (Contiene la fecha y hora de los cambios realizados)
· TB_DETALLE_MODIFI (Contiene el detalle de las modificaciones en cada equipo)
· TB_AREA (Contiene las áreas asignadas de un equipo y un usuario)
· TB_EQUIPO (Contiene la descripción de cada uno de los equipos)

El proyecto profesional, ha sido diseñado para ser aplicado a un sistema de seguridad. De esta manera se justifica el diseño de la base de datos y los datos que se almacenan.

En la figura 8 se muestran los datos y sus relaciones de una manera más fácil de entender.

	[image:]

Figura 8: Datos almacenados en la base de datos

Aunque la manera correcta de mostrar la información es a través de la siguiente figura.

En la figura 9 se muestra el modelo de base de datos ya normalizado.
	
[image:]

Figura 9: Diagrama de tablas relacionadas

Se aprecia claramente que cada una de las tablas contiene una relación con alguna otra tabla y esto sucede por que de no ser así, la seguridad de los datos sería de menor nivel.

Detallando las tablas:

· TB_MODIFI: Registra los cambios y además indica que no se registrarán cambios, si es que el código de usuario ingresado no existe inicialmente en la tabla TB_USUARIO.
· TB_USUARIO: Se ingresan los datos de los usuarios que podrán tener acceso al sistema WAP, pero estos usuarios no podrán ser ingresados al tabla, si el código de área asignado al usuario no existe inicialmente en la tabla TB_AREA.

· TB_DETALLE_MODIFI: Se detallan las modificaciones de cada uno de los equipos existentes, esto quiere decir también que no se detallarán los cambios de los equipos en esta tabla, si es que los códigos de los equipos ingresados no existen primeramente en la tabla TB_EQUIPO.

· TB_EQUIPO: Contiene la información de los equipos, y cada uno de los equipos esta asignado a un área especifica o ubicación física. Al igual que los demás casos, los nuevos equipos que se desean registrar, no podrán ser registrados, si es que los códigos de ubicación o de área, no existen primeramente en la tabla TB_AREA.

· TB_AREA: Contiene los datos de todas las áreas especificas de trabajo o ubicación física para el caso de los equipos. Esta tabla es completamente independiente de las demás.

De manera lógica o intuitiva, se analiza que para ingresar los datos a las tablas, existe una prioridad, en cada uno de los casos.

3.2 Consultando datos

Las consultas de selección se utilizan para indicar al motor de datos que devuelva información de las bases de datos, esta información es devuelta en forma de conjunto de registros y se pueden almacenar en un objeto recordset (se explicará en el capitulo 4). Este conjunto de registros es modificable.

3.2.1 Cláusula SELECT

La cláusula SELECT lista los datos a recuperar por la sentencia SELECT. Los elementos o datos a seleccionar pueden ser columnas de la base de datos o columnas a calcular por SQL cuando efectúa la consulta o también el asterisco (*) para recuperar todos los campos de una tabla.
La Expresión de columna puede ser un simple nombre de campo (por ejemplo CODI_USUA). Expresiones más complejas pueden incluir operaciones matemáticas o de manipulación de caracteres (por ejemplo APELLIDOS + ‘, ‘ + NOMBRE).

Las expresiones de columnas deben ir separadas por comas si existen más de una (por ejemplo CODI_MODI, FECH_MODI, CODI_USUA).

Los nombres de campos pueden ir precedidos por el nombre de la tabla o su alias. Por ejemplo TB_MODIFI.CODI_MODI ó solamente A.CODI_MODI donde A es el alias para la tabla TB_MODIFI.

	
 SELECT TB_MODIFI.CODI_MODI FROM TB_MODIFI
 SELECT A.CODI_MODI FROM TB_MODIFI A

Consulta 1: Uso de alias en las consultas

3.2.2 Cláusula FROM

La cláusula FROM lista las tablas que contienen los datos a recuperar por la consulta. El formato de esta cláusula es:

	
 SELECT * FROM NombreTabla [Alias_Tabla]

Consulta 2: Sintaxis de la cláusula FROM

NombreTabla: puede ser uno o más nombres de tabla en el directorio de trabajo.

Alias_Tabla: Es un nombre que se usa para referirse a la tabla en el resto de la sentencia SELECT para abreviar el nombre original y hacerlo más manejable, en el caso de existir más de una tabla en la consulta y, también para poder realizar consultas uniendo varias veces la misma tabla.

	
 SELECT U . NOMBRE, U . APELLIDOS
 FROM TB_USUARIO U

Consulta 3: Consultando los datos de la tabla TB_USUARIO

3.2.3 Cláusula WHERE

La cláusula WHERE dice a SQL que incluya sólo ciertas filas ó registros de datos en los resultados de la consulta, es decir, que tienen que cumplir los registros que se desean ver. La cláusula WHERE contiene condiciones de la siguiente forma:
	
WHERE Expresión1 operador Expresion2

Consulta 4: Sintaxis de la cláusula WHERE

Donde Expresión1 y Expresion2 pueden ser nombres de campos, valores constantes o expresiones.

Operador es un operador relacional que une dos expresiones. En las siguientes sesiones se verá los distintos operadores que se pueden utilizar.
	
 SELECT COUNT (*) AS “TOTAL DE OPERACIONES”
 FROM TB_MODIFI
 WHERE CODI_USUA = U001

Consulta 5: No. de operaciones realizadas por un usuario, en un día

3.2.4 Cláusula ORDER BY

La cláusula ORDER BY ordena los resultados de la consulta en base a los datos de una o más columnas. Si se omite, los resultados saldrán ordenados por el primer campo que sea clave o llave primaria en el índice que se haya utilizado.
Por tanto, indica como deben clasificarse los registros que se seleccionen. Se usa la siguiente sintaxis:
	
 SELECT * FROM TABLA
 ORDER BY {Expresión_orden [DESC | ASC], ...]

Consulta 6: Sintaxis de la cláusula ORDER BY

Expresión_orden: Puede ser el nombre de un campo, expresión o el número de posición que ocupa la expresión de columna en la cláusula SELECT. Por defecto se ordenan ascendentemente. Si se deseará de mayor a menor se empleará la palabra DESC (DESCendente).

	
 SELECT CODI_MODI, FECH_MODI, CODI_USUA
 FROM TB_MODIFI
 ORDER BY FECH_MODI DESC

Consulta 7: Consultar las modificaciones realizadas en 1 día

3.3 Modificando la base de datos

SQL es un lenguaje completo de manipulación de datos que se utiliza no solamente para consultas, sino también para modificar y actualizar los datos de la base de datos.

Comparadas con la complejidad de las sentencias SELECT, que soporta SQL, las sentencias SQL que modifican los contenidos de la base de datos son bastantes sencillas. El sistema de base de datos relacionados, debe proteger la integridad de los datos almacenados durante los cambios, asegurándose que sólo se introduzcan datos válidos y que la base de datos permanezca consistente, incluso en caso de fallos del sistema.

3.3.1 Sentencia INSERT

La sentencia de INSERT se utiliza para añadir registros a las tablas de la base de datos. El formato de la sentencia es:

	
 INSERT INTO Nombre_tabla [(nombre_columna, ...)] VALUES (expr, ...)

Consulta 8: Sintaxis de la sentencia INSERT

Nombre_Tabla: Es únicamente el nombre de la tabla donde se desea ingresar los nuevos datos.

Nombre_Columna: Es una lista opcional de nombres de campo en los que se insertarán valores en el mismo número y orden que se especificarán en la cláusula VALUES. Si no se especifica la lista de campos, los valores de expr en la cláusula VALUES deben ser tantos como campos tenga la tabla y en el mismo orden que se definieron al crear la tabla.

Exp.: Es una lista de expresiones o valores constantes, separados por comas, para dar valor a los distintos campos del registro que se añadirá a la tabla. Las cadenas de caracteres deberán estar encerradas entre comillas.

	
 INSERT INTO TB_USUARIO
 (CODIGO, NOMBRE, APELLIDO, CLAVE)
 VALUES (‘U004’ , ‘PEDRO’ , ’GONZALES’, ‘WAP01’)

Consulta 9: Añadir un registro a la tabla TB_USUARIO

Cada sentencia INSERT añade un único registro a la tabla. En el ejemplo solo se han especificado 4 campos con sus respectivos valores, el resto de campos quedarán a nulo. Un valor nulo NULL no significa blancos o ceros sino simplemente que el campo nunca ha tenido un valor.

3.3.2 Sentencia DELETE

DELETE es especialmente útil cuando se desea eliminar varios registros. En una instrucción DELETE con múltiples tablas, se debe incluir el nombre de tabla (Tabla.*). Si especifica más de una tabla para eliminar registros, todas deben tener una relación de muchos a uno. Si desea eliminar todos los registros de una tabla, eliminar la propia tabla es más eficiente que ejecutar una consulta de borrado.

Se puede utilizar DELETE para eliminar registros de una única tabla o desde varios lados de una relación uno a muchos. Las operaciones de eliminación en cascada en una consulta únicamente eliminan desde varios lados de una relación.

Por ejemplo, en la relación entre las tablas TB_MODIFI y TB_DETALLE_MODIFI, la tabla TB_DETALLE_MODIFI es la parte de muchos por lo que las operaciones en cascada solo afectaran a la tabla TB_DETALLE_MODIFI.

Una consulta de borrado elimina los registros completos, no únicamente los datos en campos específicos. Si se desea eliminar valores en un campo especificado, es necesario crear una consulta de actualización que cambie los valores a Null.

Una vez que se han eliminado los registros utilizando una consulta de borrado, no puede deshacer la operación. Si se desea saber qué registros se eliminarán, primero se examinan los resultados de una consulta de selección que utilice el mismo criterio y después ejecute la consulta de borrado. Es recomendable mantener copias de seguridad de los datos en todo momento. Si se elimina los registros equivocados se podrán recuperar desde las copias de seguridad.

El formato de la sentencia es:
	
 DELETE FROM Nombre_Tabla [WHERE { condición }]

Consulta 10: Sintaxis de la sentencia DELETE

Nombre_Tabla: Es únicamente el nombre de la tabla donde se desea borrar los datos.

La cláusula WHERE sigue el mismo formato que la vista en la sentencia SELECT y determina que registros se borrarán.

Cada sentencia DELETE borra los registros que cumplen la condición impuesta o todos si no se indica cláusula WHERE. Ver consulta 11 y 12

	
 DELETE FROM TB_DETALLE_MODIFI
 WHERE GETDATE() - FEC_MODI > 30

Consulta 11: Borrando registros de la tabla

	
 DELETE FROM TB_USUARIO
 WHERE YEAR(GETDATE()) - YEAR(FEC_REG) > 5

Consulta 12: Borrar los USUARIOS que fueron registrados hace más de 5 años

3.3.2 Sentencia UPDATE

La sentencia UPDATE se utiliza para cambiar el contenido de los registros de una tabla de la base de datos. Su formato es:

	
 UPDATE Nombre_tabla SET nombre_columna = expr, ...
 [WHERE { condición }]

Consulta 13: Sintaxis de la sentencia UPDATE

Nombre_Tabla: Es únicamente el nombre de la tabla donde se desea ingresar los nuevos datos.

Nombre_columna: es el nombre de columna o campo cuyo valor se desea cambiar. En una misma sentencia UPDATE pueden actualizarse varios campos de cada registro de la tabla.

Expr: Es el nuevo valor que se desea asignar al campo que le precede. La expresión puede ser un valor constante o una subconsulta. Las cadenas de caracteres deberán estar encerradas entre comillas. Las subconsultas entre paréntesis.

La cláusula WHERE sigue el mismo formato que la vista en la sentencia SELECT y determina que registros se modificarán. Por ejemplo, modificar la clave del usuario ‘U002’, ver consulta 14:

	
 UPDATE TB_USUARIO
 SET CLAV_USUA = ‘NUEVA_CLAVE’
 WHERE CODI_USUA = ‘U002’

Consulta 14: Modificar la clave del usuario U002

Otro ejemplo, para reasignar la AREAS de trabajo a todos los USUARIOS que trabajaban en el AREA = ‘A002’, que tienen que estar asignados al AREA = ‘A005’. Ver consulta 15.

	
 UPDATE TB_USUARIO
 SET CODI_AREA = ‘A005’
 WHERE CODI_AREA = ‘A002’

Consulta 15: Reasignar áreas a los usuarios

3.4 Creando y relacionando tablas

Como SQL SERVER utiliza un modelo de base de datos relacional, cada una de las tablas del proyecto profesional ha sido diseñada en función a esta forma de trabajo. Todas las tablas han sido creadas usando codificación SQL y no usando la herramienta visual que tiene el nombre de Administrador Corporativo. Aunque es una manera sencilla de utilizar el SQL SERVER a través de él, no es la manera más flexible.

Cuando se crean tablas y relacionan a través del administrador corporativo, se genera un código de programación denominado TRANSACT.

A continuación se muestra el código TRANSACT SQL que genera y relaciona las tablas del proyecto profesional. Ver consulta 16.

	
create table tb_area (
 codi_area varchar(4) primary key,
 desc_area varchar(30),
 tele_area varchar(10)
)

go

create table tb_usuario (
 codi_usua varchar(4) primary key,
 nomb_usua varchar(20),
 pate_usua varchar(20),
 mate_usua varchar(20),
 celu_usua varchar(10),
 clav_usua varchar(5) not null,
 codi_area varchar(4) not null,
 mail_usua varchar(100)
)

go

create table tb_modifi (
 codi_modi varchar(4) primary key,
 fech_modi datetime,
 codi_usua varchar(4) not null
)

go

create table tb_detalle_modifi (
 codi_modi varchar(4) not null,
 codi_equi varchar(4) not null,
 valo_actu int,
 valo_ante int,
 sete_actu int,
 sete_ante int,
 primary key (codi_modi,codi_equi)
)

go

create table tb_tempo_modifi (
 codi_modi varchar(4) not null,
 codi_equi varchar(4) not null,
 valo_actu int,
 valo_ante int,
 sete_actu int,
 sete_ante int,
 primary key (codi_modi,codi_equi)
)

go

create table tb_equipo (
 codi_equi varchar(4) primary key,
 desc_equi varchar(30),
 codi_area varchar(4)
)

go

create table tb_usuario_activo
 (
 codi_usua varchar(4),
 inic_usua datetime,
)
go

alter table tb_usuario add foreign key (codi_area) references tb_area
go
alter table tb_modifi add foreign key (codi_usua) references tb_usuario
go
alter table tb_detalle_modifi add foreign key (codi_modi) references tb_modifi
go
alter table tb_detalle_modifi add foreign key (codi_equi) references tb_equipo
go
alter table tb_equipo add foreign key (codi_area) references tb_area
go

Consulta 16: Creando y relacionando las tablas del proyecto

3.5 Usando STORED PROCEDURES

Los procedimientos almacenados son grupos formados por instrucciones SQL y el lenguaje de control de flujo.

Cuando se ejecuta un procedimiento, se prepara un plan de ejecución para que la subsiguiente ejecución sea muy rápida. Los procedimientos almacenados pueden:

· Incluir parámetros
· Llamar a otros procedimientos
· Devolver un valor de estado a un procedimiento de llamada o lote para indicar el éxito o el fracaso del mismo y la razón de dicho fallo
· Devolver valores de parámetros a un procedimiento de llamada o lote
· Ejecutarse en SQL Server remotos

La posibilidad de escribir procedimientos almacenados mejora notablemente la potencia, eficacia y flexibilidad de SQL. Los procedimientos compilados mejoran la ejecución de las instrucciones.

Los procedimientos almacenados pueden ejecutarse en otros servidores de SQL, si el servidor del usuario y el remoto están configurados para permitir logins remotos, este es el caso de los usuarios WAP. Lo interesante es que ejecutan procedimientos en un servidor remoto, utilizando eventos, como las eliminaciones, actualizaciones o inserciones. Los procedimientos almacenados se ejecutan casi de forma instantánea.

SQL Server proporciona una gran variedad de procedimientos almacenados como herramientas adecuadas para el usuario. Estos procedimientos almacenados se llaman procedimientos del sistema.

Los procedimientos almacenados se crean con la sintaxis CREATE PROCEDURE. Para ejecutar un procedimiento almacenado, ya sea un procedimiento del sistema o uno definido por el usuario, se usa el comando EXECUTE.

Ejemplos de creación y uso de procedimientos almacenados

La sintaxis para la creación de un procedimiento almacenado sencillo, sin funciones especiales como parámetros, es:

	
 CREATE PROCEDURE NOMBRE_PROCEDIMIENTO
 AS (sentencia SQL)

Consulta 17: Creando un stored procedure

Algunos procedimientos almacenados en la base de datos del proyecto profesional. Ver consulta 18

	
create procedure ing_usuario
@nombre varchar(20), @paterno varchar(20),@materno varchar(20),
@celu varchar(20),@clave varchar(5), @area varchar(4), @mail varchar(100)
as
 begin
 declare @cont varchar(3),@codi varchar(4)
 set @cont=(select count(*) from tb_usuario)+1
 if @cont between 1 and 9
 set @codi='U00'+@cont
 else if @cont between 10 and 99
 set @codi='U0'+@cont
 else
 set @codi='U'+@cont

 insert into tb_usuario values (@codi,@nombre,@paterno,@materno,@celu,@clave,@area,@mail)
 select * from tb_usuario order by codi_usua desc
 end
go

exec ing_usuario 'Hans','Guevara','Parker','965-7638','Tigre','A001', 'a811027@upc.edu.pe'

create procedure ing_equipo
@descri varchar(30)
as
 begin
 declare @cont varchar(3),@codi varchar(4)
 set @cont=(select count(*) from tb_equipo)+1
 if @cont between 1 and 9
 set @codi='E00'+@cont
 else if @cont between 10 and 99
 set @codi='E0'+@cont
 else
 set @codi='E'+@cont

 insert into tb_equipo values(@codi,@descri)
 select * from tb_equipo order by codi_equi desc
 end
go
exec ing_equipo 'Iluminación 4'

create procedure ing_modificacion
@usuario varchar(4)
as
 begin
 declare @cont varchar(3),@codi varchar(4)
 set @cont=(select count(*) from tb_modifi)+1
 if @cont between 1 and 9
 set @codi='M00'+@cont
 else if @cont between 10 and 99
 set @codi='M0'+@cont
 else
 set @codi='M'+@cont

 insert into tb_modifi values(@codi,getdate(),@usuario)

 select * from tb_modifi order by codi_modi
 end
go

Consulta 18: algunos stored procedures del proyecto

CAPÍTULO 4

ACTIVE SERVER PAGES

ASP proporciona un método eficiente y sencillo de crear sitios WEB con páginas dinámicas y acceso a base de datos. Para que un usuario realice una petición de página WEB, se deberá proporcionar en el explorador una dirección que indique un archivo con extensión “.asp”.

Cuando se trabaja con Internet Information Server y Active Server Pages, el servidor de WEB analiza las peticiones de página que recibe.

Las páginas ASP (Active Server Pages) son una tecnología que sirve para crear y ejecutar aplicaciones del lado del servidor sobre la WEB, combinando con código HTML, secuencias de comandos y componentes ActiveX.

4.1 Por qué usar ASP?

La potencia del lenguaje y los componentes ActiveX permiten desarrollar aplicaciones solucionando el problema de controlar una aplicación. Además el cliente sólo necesita un programa de navegación. En este caso se puede hacer referencia del micro navegador incorporado en el equipo móvil, ya que es el servidor quien ejecuta los comandos y devuelve al cliente la página en HTML.ó WML.

4.2 Requisitos para usar ASP

· Un editor de texto sencillo.
· Un navegador ó Browser.
· Un micro navegador en el caso de los equipos móviles.
· Un intérprete ASP.

4.3 Cómo funcionan las páginas ASP

Se ejecuta cuando un usuario solicita un archivo .ASP al servidor WEB con su navegador. El servidor WEB ó WAP que llama a ASP será el encargado de interpretar las secuencias de comandos y enviar los resultados al explorador del cliente en HTML (salvo excepciones especiales), ó en WML para el caso de los equipos celulares.

4.4 Ventajas que brinda ASP al presente proyecto profesional

ASP no sólo es una herramienta que interactúa con el servidor. La ventaja principal de una página ASP es que permite mostrar en un navegador, información, en forma dinámica, a diferencia de las páginas HTML que muestran información estática.

Se puede hacer una analogía de WML con HTML, en ambos casos la información es estática.

Las paginas ASP se conectan con las bases de datos, recuperan la información solicitada y finalmente la muestran en tablas o casillas de texto. Esta información se recupera fácilmente haciendo uso de la tecnología de los Objetos ADO.

4.5 Ejemplo de una página ASP sin acceso a datos

	
<html>
<body>
<% var=hour(time)
 if var<12 then %> Buenos Dias
 <% else
 if var <18 then %> Buenas Tardes
 <% else %> Buenas Noches
 <% end if
 end If %>
</body>
</html>

Programa 7: Programa que muestra la información de la hora actualizada.

4.6 Definición de los Active Data Objects – ADO

El modelo de base de datos basado en Active Data Objects (ADO) está formado, como su nombre lo indica, por objetos. Estos objetos ofrecen una serie de métodos y propiedades con los que se pueden acceder fácilmente a las base de datos que se crea conveniente.

Para manejar este tipo de base de datos se tiene principalmente siete objetos. De estos siete objetos hay que resaltar tres principalmente: Connection, Recordset y Command. El resto de los objetos son Field, Parameter, Property y Error, y se utilizan como objetos complementarios de los principales.

4.6.1 Objeto Connection

Representa la conexión con una base de datos. Este objeto se utilizará para crear un enlace directo entre la página WEB ó WAP y el servidor de base de datos. Mientras que duré la conexión se podrá realizar todas las operaciones que se desean sobre la base de datos. La conexión terminará cuando se indique con el método Close de este objeto.

4.6.2 Objeto Recordset

Representa una tabla de datos. En este objeto será donde se almacenará las consultas realizadas a la base de datos en la que el objeto Connection indique. Estará formado por filas (registros) y columnas (campos) a los que se podrán acceder para exponer la información adquirida.

4.6.3 Objeto Command

Representa un comando SQL. Con este objeto se podrá ejecutar sentencias SQL en la base de datos sobre la cual esta conectado.

4.7 Ejemplo de una página ASP con acceso a datos

	
<html>
<body>
<H3>
<Center> ACCESO A DATOS DE SQL CON CODIGO ASP </Center>
</H3>
<%
 Set Cn1=Server.CreateObject ("ADODB.Connection")
 Set Rs1=Server.CreateObject (“ADODB.Recordset ")
 Cn1.Provider="SQLOLEDB"
 Cn1.ConnectionString="User Id=SA; DataSource=UPC; Initial Catalog=TESIS "
 Cn1.Open

 Set Rs1=Cn1.Execute("Select * from TB_USUARIO")
%>
<Center>
 <Table Border=2>
 <TR>
 <TH>Código </TH>
 <TH>Nombre Completo.</TH>
 <TH>Clave</TH>
 </TR>
 <% Do Until Rs1.EOF%>
 <TR>
 <TD><%=Rs1("codi_usua")%></TD>
 <TD><%=Rs1("nomb_usua")%></TD>
 <TD><%=Rs1("clav_usua")%></TD>
 <%Rs1.MoveNext
 Loop
 Rs1.Close
 Cn1.Close
 %>
 </TR>
 </Table>
</Center>
</body>
</html>

Programa 8: Programa que se conecta a SQL mediante ADO.

CAPÍTULO 5

INTERACCIÓN DE DATOS EN WAP

La interacción de datos en WAP consiste en volver las páginas estáticas en páginas dinámicas. Cada una de las páginas WML al igual que las paginas vistas en el capitulo anterior (ASP) tienen un código de programación en el cual hacen referencia a la tecnología ADO (Active Data Objects) para acceder a las base de datos y mostrar las consultas o registrar los cambios solicitados desde el equipo móvil.

5.1 Usando WML – SQL – ASP en un solo entorno

La potencia de WAP, es su flexibilidad para acceder a bases de datos y solicitar información. La forma de lograr esto es combinando las tres tecnologías y empaquetarlas dentro de WAP.

Inicialmente se explicó que WML es un lenguaje de programación basado en etiquetas que se usa para describir la estructura de los documentos que se distribuirán a través de dispositivos sin cable, también como funcionan las páginas WML y como se implementaban, se pudo apreciar que las páginas contenían información estática, es decir no podía reflejar información contenida en una base de datos, pero sin embargo si podía navegar en Internet desde el equipo móvil para mostrar ciertos portales a través de algunos menús.

También se explicó que SQL es un conjunto de comandos que permite especificar la información que se desea restaurar o modificar. Con las consultas de selección se podía tener acceso a la información, realizar búsquedas, actualizar y administrar sistemas de bases de datos relaciónales. Las consultas de selección se utilizaban para indicar al motor de datos que devuelva información de las bases de datos, esta información es devuelta en forma de conjunto de registros que se pueden almacenar en un objeto Recordset

Finalmente también se explicó sobre ASP, proporciona un método eficiente y sencillo de crear sitios WEB con páginas dinámicas y acceso a base de datos. Para que un usuario realice una petición de página WEB, deberá proporcionar en su explorar una dirección que indique un archivo con extensión “.asp”. Cuando se trabaja con Internet Information Server y Active Server Pages, el servidor de WEB analiza las peticiones de la página que recibe.

La manera de crear paginas dinámicas en WAP es usando estas tres tecnologías anteriores en una sola página ASP.
Las nuevas paginas ASP ya no contendrán código de HTML, si no mas bien el de WML y de de la misma manera en que ASP permite acceder a una base de datos con HTML también se podrá realizar con WML.

La tecnología ADO se encuentra presente en ASP y por lo tanto cualquier base de datos estará disponible para WML. Las consultas de SQL que se utilizaban sobre los objetos Recordset en las páginas ASP con HTML, también podrán utilizarse en la paginas ASP con WML.

Resumiendo este caso se puede decir que un equipo móvil podría controlar y consultar una base de datos cualquiera.

5.2 Creando una página WAP dinámica
	
<% Set cn = CreateObject("ADODB.Connection")
cn.Open "PROVIDER=SQLOLEDB;user id=tesis;password=tesis;data source=upc;initial catalog=tesis;"
Set rs = CreateObject("ADODB.Recordset")
sql = "Select * from tb_usuario where codi_usua='U001'"
rs.Open sql, cn,3,3
Response.ContentType = "text/vnd.wap.wml" %>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
 <card id="card000">
 <p align="center" mode="wrap">Información del </p>
 <p align="center" mode="wrap">usuario U001 </p>
 <p>
 <table columns="2">
 <tr><td>A.Pat:</td><td> <%=rs("pate_usua")%> </td></tr>
 <tr><td>A.Mat:</td><td> <%=rs("mate_usua")%> </td></tr>
 <tr><td>Celu :</td><td> <%=rs("celu_usua")%> </td></tr>
 </table>
 </p>
 <do type="Accept" label="Menu">
 <go href="ejemplo2.asp"/>
 </do>
 </card>
 <%
 rs.close
 cn.Close %>
</wml>

Programa 9: Diseño de una página WAP

	
[image:]

Figura 10: Visualización de una página WAP
5.3 Consultando y modificando datos desde el Celular

A continuación se explicará como se utiliza el estándar de SQL para acceder a base de datos desde los sitios WAP.

Los objetos ADO de acceso a base de datos, ofrecen la posibilidad de ejecutar sentencias SQL directamente sobre las bases de datos. Para consultar la información desde un teléfono móvil, es necesario configurar estos objetos en las páginas WAP que estarán alojadas en el servidor. Cada una de las páginas, contendrá el objeto ADO y será configurada especialmente para la página. La solicitud realizada del equipo móvil es recibida en el servidor y esta a su vez se incorpora dentro de las opciones de consultas configuradas con ADO.

	
<%
Set cn = CreateObject("ADODB.Connection")
cn.Open "PROVIDER=SQLOLEDB;user id=tesis;password=tesis;data source=upc;initial catalog=tesis;"

Set rs = CreateObject("ADODB.Recordset")
sql = "Select * from tb_usuario where codi_usua=” & COD_TEX
rs.Open sql, cn,3,3

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">

<wml>
 <card id="card000">

Programa 10: Concatenación de datos en WAP
La variable COD_TEX contiene el valor de la solicitud, que fue ingresado en el equipo móvil. La variable se concatena a la consulta de SQL, ver programa 11.

	
SQL = "Select * from tb_usuario where codi_usua= U001”
rs.Open sql, cn,3,3

Programa 11: Datos concatenados en SQL

ADO, recupera la consulta y la verifica en la base de datos con la que se encuentra configurada en la propiedad OPEN. Ver programa 12.

	
cn.Open "PROVIDER=SQLOLEDB;user id=tesis;password=tesis;data source=upc;
initial catalog=tesis;"

Programa 12: Ruta de la conexión de SQL

Sí la consulta fue implementada correctamente, el objeto rs ó recordset, guardará el resultado y estos sen mostrarán posteriormente a través de un algoritmo y codificación WML, en el equipo móvil. De la siguiente manera: Ver figura 11
	
[image:][image:]

Figura 11: Consulta de usuarios y reportes desde un equipo móvil

	
[image:][image:]
[image:][image:]
[image:][image:]

Figura 12: Consulta de todos los cambios realizados, desde un equipo móvil, en un día específico.

CAPÍTULO 6

LOS MICROCONTROLADORES

Los microcontroladores están conquistando todo lo que se encuentra alrededor. Están presentes en el trabajo, en la casa y en la vida, y en general. Se pueden encontrar controlando el funcionamiento de los mouses y teclados de las computadoras, en los teléfonos, en los hornos microondas y los televisores del hogar. En este proyecto profesional se encargarán de monitorear sensores de seguridad de múltiples aplicaciones y de controlar actuadores de diversos usos y tamaños, como los aparatos fabricados que son usados constantemente por el hombre.

6.1 Controlador y Microcontrolador

Recibe el nombre de controlador el dispositivo que se emplea para el gobierno de uno ó varios procesos. Por ejemplo, el controlador que regula el funcionamiento de un horno dispone de un sensor que mide constantemente su temperatura interna y, cuando traspasa los límites prefijados, genera las señales adecuadas que accionan los actuadores que intentan llevar el valor de la temperatura dentro del rango estipulado.
Aunque el concepto de controlador se ha mantenido invariable a través del tiempo, la implementación física varía frecuentemente.
Tres décadas antes, los controladores se construían exclusivamente con componentes de lógica discreta, posteriormente se emplearon los microprocesadores, que se rodeaban con chips de memoria y E/S sobre una tarjeta de circuito impreso. Actualmente, todos los elementos del controlador se han podido incluir en un chip, el cual recibe el nombre de microcontrolador. Que consiste en un sencillo y complejo computador contenido en el corazón (chip) de un circuito integrado.

Un microcontrolador es un circuito integrado de alta escala de integración que incorpora la mayor parte de los elementos que configuran un controlador.

Un microcontrolador dispone normalmente de los siguientes componentes:
· Procesador o UCP (Unidad Central de Proceso).
· Memoria RAM para Contener los datos.
· Memoria para el programa tipo ROM/PROM/EPROM.
· Líneas de E/S para comunicarse con el exterior.
· Diversos módulos para el control de periféricos (temporizadores, Puertas Serie y Paralelo, CAD: Conversores Analógico/Digital, CDA: Conversores Digital/Analógico, etc.).
· Generador de impulsos de reloj que sincronizan el funcionamiento de todo el sistema.

Los productos que para su regulación incorporan un microcontrolador disponen de las siguientes ventajas:

· Aumento de prestaciones: Un mayor control sobre un determinado elemento representa una mejora considerable en el mismo.

· Aumento de la fiabilidad: Al reemplazar el microcontrolador por un elevado número de elementos disminuye el riesgo de averías y se precisan menos ajustes.

· Reducción del tamaño en el producto acabado: La integración del microcontrolador en un chip disminuye el volumen, la mano de obra y los stocks.

· Mayor flexibilidad: Las características de control están programadas por lo que su modificación sólo necesita cambios en el programa de instrucciones.
El microcontrolador es un circuito integrado que incluye todos los componentes de una computadora. Debido a su reducido tamaño es posible montar el controlador en el propio dispositivo al que gobierna. En este caso el controlador recibe el nombre de controlador incorporado (embedded controller).

6.2 Diferencias entre un controlador y un microprocesador

La diferencia básica entre un microcontrolador y un microprocesador es que el microprocesador es un sistema abierto con el que puede construirse un computador con las características que desee, acoplándole los módulos necesarios. Un microcontrolador es un sistema cerrado que contiene un microcomputador completo y de prestaciones limitadas que no se pueden modificar.

	
[image:]

Figura 13: Estructura de un microcontrolador (sistema cerrado)
	
[image:]

Figura 14: Estructura de un microprocesador (sistema abierto)

En el caso del microprocesador, la disponibilidad de los buses en el exterior permite que se configure a la medida de la aplicación. Y en el caso de microcontrolador, todas las partes están contenidas en su interior y sólo salen al exterior las líneas que gobiernan los periféricos.

6.3 Seleccionando un microcontrolador

A la hora de escoger el microcontrolador a emplear en un diseño concreto hay que tener en cuenta muchos factores, como la documentación y herramientas de desarrollo disponibles y el precio, la cantidad de fabricantes que lo producen y también las características del microcontrolador (tipo de memoria de programa, número de temporizadores, interrupciones, etc.)
6.3.1 Costos

Si el fabricante desea reducir costos, se debe tener en cuenta las herramientas de apoyo con que se va a contar, como los emuladores, simuladores, ensambladores, compiladores, etc. Es habitual que muchos siempre prefieran los microcontroladores pertenecientes a una única familia.

6.3.2 Requisitos de aplicación
Antes de seleccionar un microcontrolador es imprescindible analizar los requisitos de la aplicación.

6.3.2.1 Procesamiento de datos

Puede ser necesario que el microcontrolador realice cálculos críticos en un tiempo limitado. En ese caso se debe asegurar de seleccionar un dispositivo suficientemente rápido para ello. Por otro lado, se tendrá que tener en cuenta la precisión de los datos a manejar: si no es suficiente con un microcontrolador de 8 bits, puede ser necesario acudir a microcontroladores de 16 ó 32 bits, o incluso a hardware de coma flotante. Una alternativa más barata y quizá suficiente es usar librerías para manejar los datos de alta precisión.

6.3.2.2 Entrada y Salida

Para determinar las necesidades de Entrada/Salida del sistema es conveniente dibujar un diagrama de bloques del mismo, de tal forma que sea sencillo identificar la cantidad y tipo de señales a controlar. Una vez realizado este análisis puede ser necesario añadir periféricos hardware externos o cambiar a otro microcontrolador más adecuado a ese sistema.

6.3.2.3 Consumo

Algunos productos que incorporan microcontroladores están alimentados con baterías y su funcionamiento puede ser tan vital como activar una alarma antirrobo. Lo más conveniente en un caso como éste puede ser que el microcontrolador esté en estado de bajo, consumo pero que despierte ante la activación de una señal (una interrupción) y ejecute el programa adecuado para procesarla.

6.3.2.4 Memoria

Para detectar las necesidades de memoria de la aplicación del presente proyecto profesional, se debe separar en memoria volátil (RAM), memoria no volátil (ROM, EPROM, etc.) y memoria no volátil modificable (EEPROM). Este último tipo de memoria puede ser útil para incluir información específica de la aplicación como un número de serie o parámetros de calibración.

Para el caso que se desea saber, que tipo de memoria emplear, se puede analizar el volumen de información. De menor a mayor volumen será conveniente emplear EPROM, OTP y ROM. En cuanto a la cantidad de memoria necesaria puede ser imprescindible realizar una versión preliminar, aunque sea en pseudo-código, de la aplicación y a partir de ella hacer una estimación de cuánta memoria volátil y no volátil es necesaria y si es conveniente disponer de memoria no volátil modificable.

6.3.2.5 Ancho de palabra

El criterio de diseño debe ser seleccionar el microcontrolador de menor ancho de palabra que satisfaga los requerimientos de la aplicación.

Usar un microcontrolador de 4 bits supondrá una reducción en los costos importante, mientras que uno de 8 bits puede ser el más adecuado si el ancho de los datos es de un byte. Los microcontroladores de 16 y 32 bits, debido a su elevado costo, deben reservarse para aplicaciones que requieran sus altas prestaciones (Entrada/Salida potente o espacio de direccionamiento muy elevado).
6.3.2.6 Diseño de placa

La selección de un microcontrolador concreto condicionará el diseño de la placa de circuitos. Debe tenerse en cuenta que quizá usar un microcontrolador barato encarezca el resto de componentes del diseño.

Los microcontroladores más populares se encuentran, sin duda, entre las mejores elecciones:

· 8048 (Intel). Es el padre de los microcontroladores actuales, el primero de todos. Su precio, disponibilidad y herramientas de desarrollo hacen que todavía sea muy popular.

· 8051 (Intel y otros). Es el microcontrolador más popular. Fácil de programar, pero potente. Está bien documentado y posee cientos de variantes e incontables herramientas de desarrollo.

· 80186, 80188 y 80386 EX (Intel). Versiones en microcontrolador de los populares microprocesadores 8086 y 8088. Su principal ventaja es que permiten aprovechar las herramientas de desarrollo para PC.
· 68HC11 (Motorola y Toshiba). Es un microcontrolador de 8 bits potente y popular con gran cantidad de variantes.

· 683xx (Motorola). Surgido a partir de la popular familia 68k, a la que se incorporan algunos periféricos. Son microcontroladores de altísimas prestaciones.

· PIC (MicroChip). Familia de microcontroladores que gana popularidad día a día. Fueron los primeros microcontroladores RISC.

El este caso, el microcontrolador usado para el proyecto profesional es el PIC16F877.

6.4 Arquitectura básica de un microcontrolador
Aunque inicialmente todos los microcontroladores adoptaron la arquitectura clásica de von Neumann, actualmente se impone la arquitectura Harvard. La arquitectura de von Neumann se caracteriza por disponer de una sola memoria principal donde se almacenan datos e instrucciones de forma indistinta. A dicha memoria se accede a través de un sistema de buses único (direcciones, datos y control).
La arquitectura Harvard dispone de dos memorias independientes una, que contiene sólo instrucciones y otra, sólo datos. Ambas disponen de sus respectivos sistemas de buses de acceso y es posible realizar operaciones de acceso (lectura o escritura) simultáneamente en ambas memorias.

	
[image:]

Figura 15: Arquitectura harvard del microcontrolador

6.5 Herramientas para el desarrollo de aplicaciones

Uno de los factores que más importancia tiene a la hora de seleccionar un microcontrolador entre todos los demás, es el soporte tanto software como hardware de que dispone. Un buen conjunto de herramientas de desarrollo puede ser decisivo en la elección, ya que pueden suponer una gran ayuda en el desarrollo del proyecto.

Las principales herramientas de ayuda al desarrollo de sistemas basados en microcontroladores son:
6.5.1 Desarrollo de software
· Ensamblador. La programación en lenguaje ensamblador puede resultar difícil para el principiante, pero permite desarrollar programas muy eficientes, ya que otorga al programador el dominio absoluto del sistema. Los fabricantes suelen proporcionar el programa ensamblador de forma gratuita y en cualquier caso siempre se puede encontrar una versión gratuita para los microcontroladores más populares.

· Compilador. La programación en un lenguaje de alto nivel (como el C) permite disminuir el tiempo de desarrollo de un producto. No obstante, si no se programa con cuidado, el código resultante puede ser mucho más ineficiente que el programado en ensamblador. Las versiones más potentes suelen ser muy caras, aunque para los microcontroladores más populares pueden encontrarse versiones demo limitadas e incluso compiladores gratuitos.

6.5.2 Depuración
Debido a que los microcontroladores van a controlar dispositivos físicos, los desarrolladores necesitan herramientas que les permitan comprobar el buen funcionamiento del microcontrolador cuando es conectado al resto de circuitos.

· Simulador. Son capaces de ejecutar en un PC programas realizados para el microcontrolador. Los simuladores permiten tener un control absoluto sobre la ejecución de un programa, siendo ideales para la depuración de los mismos. Su inconveniente es que es difícil simular la entrada y salida de datos del microcontrolador. Tampoco cuentan con los posibles ruidos en las entradas, pero, al menos, permiten el paso físico de la implementación de un modo más seguro y menos costoso, puesto que se ahorrará en grabaciones de chips.

· Placas de evaluación. Se trata de pequeños sistemas con un microcontrolador ya montado y que suelen conectarse a un PC desde el que se cargan los programas que se ejecutan en el microcontrolador. Las placas suelen incluir visualizadores LCD, teclados, LEDs, fácil acceso a los pines de E/S, etc. El sistema operativo de la placa recibe el nombre de programa monitor. El programa monitor de algunas placas de evaluación, aparte de permitir cargar programas y datos en la memoria del microcontrolador, puede permitir en cualquier momento realizar ejecución paso a paso, monitorear el estado del microcontrolador o modificar los valores almacenados los registros o en la memoria.

· Emuladores en circuito. Se trata de un instrumento que se coloca entre el PC del usuario y la tarjeta de circuito impreso donde se alojará el microcontrolador definitivo. El programa es ejecutado desde el PC, pero para la tarjeta de aplicación es como si lo hiciese el mismo microcontrolador que luego irá en el zócalo. Presenta en pantalla toda la información tal y como luego sucederá cuando se coloque el chip.

6.6 Programación de un microcontrolador
· Se hará en formato de texto DOS o ASCII con cualquier editor, como, por ejemplo, el EDIT. También es posible usar el entorno Windows respetando este formato de grabación. En este proyecto profesional se empleó el MPLAB como editor.

· Para el lenguaje ensamblador se empleó el MPASM, habiendo también herramientas para trabajar en C. y se eligió por defecto como ensamblador en el MPLAB.

· La herramienta de simulación en DOS es MPSIM, pero el entorno gráfico MPLAB tiene su propio sistema.

· Cada grabador tiene su software específico, y es posible encontrar múltiples circuitos y programas en Internet. Microchip vende sus propios equipos, así como micros programados de fábrica.

	

[image:]
[image:]

Figura 16: Diagrama de flujo de las etapas para la programación del PIC

Las herramientas MPLAB, MPASM y MPSIM se pueden encontrar y descargar gratuitamente desde Internet en la dirección www.microchip.com.

Para programar el PIC de este proyecto profesional se necesitó un software en entorno Windows (en este caso para XP) donde poder realizar y simular los programas, para esto se tiene el IDE (Integrate Development Enviroment) es decir, ambiente de desarrollo integrado más conocido como MPLAB. El MPLAB es el encargado de compilar el código fuente, que es el conjunto de instrucciones en el MPLAB y que tienen extensión .ASM.

Una vez bien depurado el programa, este genera un archivo de salida con extensión .HEX. Este archivo .HEX se carga primero en una interface de usuario, siendo el mas conocido y usado el EPIC.

En el EPIC se configura el tipo de puerto de comunicación, en este caso el paralelo, el tipo de procesador que se usa, es decir el modelo de PIC, tipo de oscilador que dará la frecuencia de reloj.
EL archivo .HEX contiene el código de operación (Código OP) que será enviado a la memoria de programa (FLASH o EEPROM) dentro del PIC por medio del cable paralelo y del circuito de programación que forma parte del entrenador.

El archivo .HEX no es un archivo en formato binario y no refleja directamente el contenido que deberá tener la memoria de programa (FLASH o EEPROM) del PIC. Pero los formatos reflejarán directamente cuando sean transferidos al PIC en forma de bajo nivel y con algunas instrucciones más.

El PIC entiende solamente código binario por esta razón se necesita siempre de un software de aplicación que compila o traduce a binario la serie de instrucciones que se editan y conocen como código fuente.

	
[image:]

Figura 17: Componentes necesarios para implementar un PIC

CAPÍTULO 7

LOS COMANDOS AT

Un programa de comunicaciones se comunicará con el módem en un idioma de comando especial que se conoce como el juego de comandos AT. A pesar de que no se puede ver este idioma, es el único que el módem puede comprender.

El programa de comunicación permite controlar el módem sin esfuerzo y de manera conveniente.

Se puede seleccionar las opciones y operaciones requeridas desde menús en el programa de comunicaciones y el programa de comunicaciones transmite estas selecciones al módem en el formato de comando requerido. De inmediato, el módem procesa los comandos y realiza la tarea en particular.

7.1 Comandos AT del modelo Ericsson T39M.

	
[image:]

Figura 18: Celular Ericsson T39M

	
 [image:][image:][image:][image:][image:]

Figura 19: Comandos AT del Celular T39M

7.2 El teléfono celular Ericsson T39M con modem Incorporado

El modelo T39M contiene un MODEM completo GSM, capaz de realizar sincronismo de información a través del servicio (GPRS), interconexión con equipos como PC, PDA, usando INFRARED ACCESS.

Para el caso de las PDA es capaz de usar el servicio de comunicación radial BLUETOOTH. Además posee 2 alternativas para enlazar equipos con este dispositivo, una de ellas es el INFRARED ACCESS y la otra de ella es usar la interconexión por cable RS232 directamente a la entrada serial de la PC.

El dispositivo T39m además tiene la opción de navegar en Internet a través del WAP (Wireless Application Protocol)

	[image:]

Figura 20: Posibles interconexiones del dispositivo GSM, T39m

No todos los teléfonos poseen estas características tan completas, sobre todo la incorporación de un MODEM dentro del equipo.

Es necesario tomar en cuenta que el presente proyecto profesional esta trabajando con un equipo GSM, por lo tanto algunas de sus características no se encontrará en los equipos CDMA y TDMA.

7.3 Controlando el celular desde la computadora

De todas estas posibilidades de interconexión con otros equipos, es necesario utilizar el Modem GSM. A través de él, existe la posibilidad de obtener el control total del equipo con el manejo de la programación de los Comandos AT.

Como una aplicación del proyecto profesional es implementar un sistema de seguridad con tecnología móvil, se tendrá que tener en cuenta que la comunicación entre el equipo de seguridad y la persona encargada del equipo es muy importante, para ello se debe implementar un sistema capaz de realizarlo de la forma más eficiente y rápida.

Los comandos AT son la solución en este caso, con la ayuda de ellos, desde una PC, se podrá ingresar a la memoria SIM del teléfono, buscar el nombre de una persona y si se desea poder llamarlo.

Si se tiene el control del teléfono a través de un programa residente en la PC quiere decir que ya no depende de una persona para que avise a alguien que esta pasando algo raro en la seguridad de un perímetro o etc., sino más bien se necesitará de un software. (Es la idea del proyecto).

Seria interesante saber que un sistema de seguridad no sólo avise a las personas de seguridad cercanas a ella a través de una alarma sonora o silenciosa, por que no siempre estará esa persona allí.

Si se tiene un sistema de seguridad por ejemplo cuidando una casa, mientras el dueño esta en el trabajo, de que manera él se podría enterar? Posiblemente hay varias soluciones, una de las más sencillas y prácticas es que el sistema de seguridad le avise al celular mediante un mensaje de texto (SMS) que algo anda mal, o quizás a la compañía de seguridad.

Este fragmento del proyecto busca una forma alternativa y sencilla (desde el punto de vista del usuario final), de mantener informado en cualquier lugar donde se encuentre, por que es mediante el celular.

7.4 Pruebas de comunicación usando el HyperTerminal y el puerto serial conectado al celular

	
[image:]

	

[image:]

Figura 21: Conexión física del cable serial en el equipo celular T39M

El presente proyecto profesional tiene como finalidad controlar, supervisar y monitorear algunos procesos de control establecidos por el hombre, desde un celular con acceso a WAP ó desde una PC.

También es necesario avisar a alguno de estos usuarios encargados de estos tres procesos anteriores, que algo defectuoso puede estar sucediendo. Para ello se implementó la mensajería de textos (SMS) en forma automática, controlada por una computadora.

El teléfono Ericsson T39M, posee un MODEM Incorporado GSM, que es posible manipularlo si se tiene los conocimientos para manipular los comandos AT.

Primeramente se necesita del un cable especial diseñado por Ericsson, para comunicación serial, tal como se muestra en la figura 21. Este cable será conectado a la PC, por medio de algunos de los puertos seriales, COM1 ó COM2, etc. Seguidamente se debe activar el software comunicación serial HyperTerminal, que viene en el software de instalación del sistema operativo de la computadora. A continuación se mostrará un ejemplo de donde encontrar el programa para ejecutarlo.

	
 [image:][image:]

[image:]

Figura 22: Ubicación del HyperTerminal

La ventana que aparecerá será la que se muestra a continuación:

	
[image:]

Figura 23: Visualización del programa HyperTerminal

7.4.1 Leyendo los registro de la tarjeta SIM
La norma internacional de la ESTI, establece unas instrucciones internas para controlar el funcionamiento de los terminales GSM y las tarjetas SIM, y son los comandos AT.

Muchos de ellos son sólo de carácter informativo y con normas sobre implementación, pero no obligan a ningún fabricante a incluirlos en los sistemas operativos de los teléfonos. Por ello puede ser que algunos comandos no funcionen en el terminal.
	
[image:] [image:]

Figura 24: Consultando la marca y el modelo del equipo
	
[image:] [image:]

7.4.2 Buscando nombres y teléfonos del SIM desde la computadora

Primero se consulta la cantidad de posiciones disponibles (ocupadas o no), ya que en caso contrario se podría obtener un error. También es posible obtener el número telefónico de una persona, realizando una búsqueda por coincidencias. En caso que no encuentre la coincidencia ingresada por el software, el modem del equipo deberá devolver simplemente OK. En la figura 26 se observa una capacidad de 250 posiciones. Y se puede obtener una lista de teléfonos

	
[image:]

Figura 26: Capacidad de almacenamiento telefónico de la tarjeta SIM
	
[image:]

Figura 27: Lista de Posiciones telefónicas en la tarjeta SIM

	
[image:]

Figura 28: Buscando Números Telefónicos de una persona

7.4.3 Realizando y terminando llamadas desde la computadora

Para realizar una llamada, sólo será necesario escribir el comando ATD> y el número de teléfono al que se desea llamar, ATD>#######. Si la llamada es establecida con el otro usuario, la manera de colgar es escribiendo el comando ATH. Ver ejemplo en la figura 29.

	
[image:]

Figura 29: Llamando al número 3244998 y colgando la llamada.

Otra manera alternativa de realizar una llamada es a través de la posición de memoria de la tarjeta SIM. Ver el ejemplo en la figura 30.

	
[image:]

Figura 30: Llamando a la posición 1 del SIM y colgando la llamada.

Donde SM1, indica el número telefónico de la posición 1 del SIM. De la misma manera que el caso anterior, el comando ATH sirve para colgar la llamada.

7.5 Descripción del sistema GSM SMS y el formato PDU

La opción de SMS and PDU Mode es una de la mas importantes de presente proyecto profesional. A continuación se mostrará el detalle sus posibles opciones de los comandos AT que controlarán los SMS.

	
 [image:][image:][image:][image:][image:]

Figura 31: Comandos AT para el envío de mensajes de texto

Los mensajes de Texto (SMS) son estandarizados en función a la documentación del protocolo PDU (GSM 3.40 and GSM 3.38) según el formato GSM 3.40 se puede consideran un mensaje de texto con 160 caracteres y cada carácter codificado con 7 bits, y en el caso de GSM 3.38 se puede consideran un mensaje de texto con 140 caracteres y cada carácter codificado con 8 bits. (Ambos protocolos se utilizan para la TX y RX)

Los mensajes de texto se transmiten desde un dispositivo móvil por dos caminos, uno es el modo de TEXTO y otro es el formato PDU.

Realmente el formato TEXTO es una máscara que finalmente es procesada a formato PDU para ser transmitido o recibido.

Todos los dispositivos móviles GSM transmiten en formato PDU, pero gracias a sus aplicaciones que residen en los teléfonos, los usuarios escriben un mensaje de la manera simple y finalmente se transmiten de una manera compleja (ENCRIPTADA) para mayor seguridad.

Los teléfonos GSM que tienen la capacidad de MODEM permiten acceder a través de los Comandos AT, a sus funciones internas. El envió de mensajes de texto es uno de ellos. Un detalle importante es recordar que estos mensajes se transmiten en formato PDU (Protocol Description Unit).

 El siguiente código recuperado, es un mensaje de texto, que dice: “UPC” y ha sido enviado al teléfono 97370597

00110008817973507900000406B55A11178301

CAPÍTULO 8

ENVIANDO UN SMS A TRAVÉS DE LA COMPUTADORA

Si se desea enviar un mensaje de texto ó SMS a través de la computadora, será necesario utilizar los comandos AT del modem del equipo, conjuntamente con un algoritmo que sea capaz de simular el algoritmo PDU.

	TEXTO CODIFICADO PDU
	TEXTO DECODIFICADO PDU

	
0011000881797350790000040F70
79BD2C0E83C86510BD3C4FCF00

	
Prueba de Tesis (97370597)

Tabla 3: Representación de un mensaje de texto codificado

Se recuerda que existen una gran cantidad de funciones del teléfono, entre ellas están las funciones de envió de mensajes de textos.

	
AT+CMGS = LONGITUD SMS, MENSAJE PDU

Tabla 4: Sintaxis para enviar un SMS a través de los comandos AT

Para el envió de mensajes de texto se complica un poco el procedimiento, por que ahora se debe hacer uso del formato PDU, recordando:

Nota:

	
Los mensajes de texto se transmiten desde los dispositivos móviles usando dos opciones, uno es el modo de TEXTO y otro es el formato PDU. Realmente el formato TEXTO es una máscara que finalmente es procesada al formato PDU para ser transmitido o recibido. Todos los dispositivos móviles GSM transmiten los SMS en formato PDU.

La información detallada del formato PDU se explicará en forma grafica para entenderlo con mayor facilidad.

8.1 El formato PDU

Mensaje (HELLOHELLO)
AT+CMGS = 23
 (mensaje, 23 octetos, excluyendo los 2 zeros iniciales)

>0011000B916407281553F80000AA0AE8329BFD4697D9EC37

	Octetos
	Descripción
	
	00
	Inicio del Formato PDU
	
	11
	Primer Octeto indicador de ENVIO de Mensaje PDU
	
	00
	Indicador TP de mensaje de referencia (default = 00)
	
	0B
	Longitud en Hexadecimal del número telefónico (11)
	
	91
	Indicador de formato Internacional (91) o Nacional (81)
	
	6407281553F8
	Número telefónico en Semioctetos, en este ejemplo el numero es (46708251358).La Longitud del numero es (11), por lo tanto como es numero impar se le agregará “F” al final del numero y será: "46708251358F". El formato que se enviara será: 6407281553F8. Pero si use utiliza el formato nacional el número será “7080523185” y la trasformacion será la siguente (0708251358). Note que se intercalan los números de las posiciones pares.
	
	00
	TP-PID. Valor reservado para protocolos de envió de mensajes especiales. (se adjunta el protocolo al final del informe)
	
	00
	TP-DCS. Valor reservado para esquemas de codificaciones alfabéticas (se adjunta al final del informe)
	
	AA
	TP-VALIDITY-PERIOD Periodo de Validez, “AA” es equivalente a 4 días
	
	0A
	Longitud del mensaje de texto según el formato de Codificación de 7-bit de data (septets) a 8 bits (octets). El valor 0A es el numero par de octetos resultantes
	
	E8329BFD4697D
9EC37
	Mensaje de texto "hellohello". Trasformado de 7bit (septets) a 8 bits (octets) y luego a formato hexadecimal en pares.
	

Tabla 5: Descripción del formato PDU

8.2 Codificando un mensaje de texto de 7 bits a 8 bits

DESCRIPCIÓN DE LA TRANSFORMACIÓN DE 7 BITS (SEPTETS)
A 8 BITS (OCTETS)

Mensaje hellohello

	H
	e
	l
	l
	o
	h
	e
	l
	l
	o

	104
	101
	108
	108
	111
	104
	101
	108
	108
	111

	1101000
	1100101
	1101100
	1101100
	1101111
	1101000
	1100101
	1101100
	1101100
	1101111

		1101000
	

		110010
	1

		11011
	00

		1101
	100

		110
	1111

		11
	01000

		1
	100101

		
	1101100

		1101100
	

		110111
	1

Tabla 6: Transformación de 7 bits a 8 bits

El primer septets (h) es transformado a código ASCII y luego a código binario 7 bits. Luego es transformado a octeto (8bits) adicionando el 1er bit del 2do septeto (e). Por consiguiente el valor retornado es: 1 + 1101000 = 11101000 ("E8"). Al Segundo carácter o septeto se le aplica la misma lógica, sólo que ahora se recuperará un digito menos del total de sus bits y se le aumentan los 2 primeros bits del 3er septeto (l) Sucesivamente hasta llegar al valor de 8 para reiniciar con 1 para el 9 septeto.
		1
	1101000

		00
	110010

		100
	11011

		1111
	1101

		01000
	110

		100101
	11

		1101100
	1

		
	

		1
	1101100

		
	

110111

	E8
	32
	9B
	FD
	46
	97
	D9
		
	

	EC
	37

Tabla 7: Transformación de 8 bits a Hexadecimal

El resultado contiene 9 octetos: "hellohello" es E8 32 9B FD 46 97 D9 EC 37

Como se ha podido apreciar, enviar un mensaje de texto a través de un MODEM GSM es complicado, pero no imposible. Es por ese motivo que en el presente proyecto profesional se tendrá que realizar un programa que realice un algoritmo completo para poder enviar un mensaje de texto en forma automática, eso quiere decir que además se realizará un HyperTerminal personalizado, de esta manera ya no se necesitará del HyperTerminal que viene instalado por defecto en el sistema operativo.

Desde el nuevo HyperTerminal modificado con opciones visuales, se podrá acceder a los números telefónicos del SIM, configurar el teléfono, llamar a otros usuarios, atender llamadas y además se podrá obviar todo el procedimiento anteriormente descrito para transformar un mensaje en formato PDU, porque ahora el mensaje sólo se escribirá mediante el programa, se codificará y será enviado a través de la PC al equipo celular, para transmitir el mensaje.

8.3 Enviar un SMS en formato PDU usando el HyperTerminal

A continuación el envió del mensaje de texto “TESIS WAP” al teléfono “97370597” en formato Internacional = 51197370597
	
 [image:][image:]

Figura 32: Enviando un mensaje de texto haciendo uso de los comandos AT
8.4 Describiendo un mensaje de texto en formato PDU

Descripción del mensaje: TESIS WAP
	A) Long. del Numero Telefónico en HEXA
	0B (H)

	B) Modo Formato Internacional en HEXA
	91 (H)

	C) Numero (51197370597) Formato Intern.
	1591370795F7

	D) Longitud del SMS en HEXA
	09 (H)

	E) Mensaje Codificado (TESIS WAP)
	D4E23439055D8350

	F) Longitud de Octetos
	22

	Mensaje unificado
	0011000B911591370795F700000409D4E23439055D8350

Tabla 8: Sintaxis para enviar un SMS a través de los comandos AT

CAPÍTULO 9

INTRODUCCIÓN A LA PROGRAMACIÓN VISUAL

La palabra "Visual" hace referencia al método que se utiliza para crear la interfaz gráfica de usuario (GUI). En lugar de escribir numerosas líneas de código para describir la apariencia y la ubicación de los elementos de la interfaz, simplemente se pueden agregar objetos prefabricados en su lugar dentro de la pantalla

La palabra "Basic" hace referencia al lenguaje BASIC (Beginners All-Purpose Symbolic Instruction Code), un lenguaje utilizado por muchos programadores. Visual Basic ha evolucionado a partir del lenguaje Basic original y ahora contiene centenares de instrucciones, funciones y palabras clave, muchas de las cuales están directamente relacionadas con la interfaz gráfica de Windows.

El objetivo del proyecto profesional, es crear un programa para uso personal ó para uso grupal de trabajo, y visual basic dispone de las herramientas que se necesitaran.
· Las características de acceso a datos permiten crear bases de datos, aplicaciones cliente, y componentes de servidor escalables para los formatos de las bases de datos más conocidas, principalmente Microsoft SQL Server.

· La aplicación terminada en un archivo .exe que se utilizará como una máquina virtual de visual basic, que puede distribuir con toda libertad.

9.1 Programación en Visual Basic

Hay tres pasos principales para crear una aplicación en Visual Basic:

· Crear la Interfaz
· Establecer Propiedades
· Crear código

9.2 Creando la interfaz gráfica

Los formularios son la base para crear la interfaz de una aplicación. Se puede usar formularios para agregar ventanas y cuadros de diálogo a la aplicación. También se pueden usar como contenedores de elementos que no son parte visible de la interfaz de la aplicación. Por ejemplo, puede tener un formulario en la aplicación que sirva como contenedor para gráficos que se requiera presentar en otros formularios.

El primer paso para generar una aplicación de visual basic consiste en crear los formularios que van a ser la base de la interfaz de su aplicación. Después será dibujar los objetos que van a componer la interfaz en los formularios que se han creado.

	
[image:]

Figura 33: Interfaz Gráfica

9.3 Estableciendo las propiedades de un objeto

El siguiente paso consiste en establecer las propiedades de los objetos que ha creado. La ventana Propiedades (figura 34) proporciona una manera fácil de establecer las propiedades de todos los objetos de un formulario.

	
[image:]

Figura 34: La ventana de Propiedades

La ventana Propiedades consta de los siguientes elementos:
· Cuadro del objeto: Presenta el nombre del objeto para el que puede establecer propiedades. Se aprecia la lista de objetos del formulario actual.

· Fichas de orden: Se puede elegir entre una lista alfabética de propiedades o una vista jerárquica dividida en categorías lógicas, como las que tratan de la apariencia, fuentes o posición.

· Lista de propiedades: la columna de la izquierda presenta todas las propiedades del objeto seleccionado. Se pueden modificar y ver los valores en la columna de la derecha.

9.4 Escribir el código de programación

La ventana Editor es el lugar donde escribe el código de visual basic para su aplicación. El código consta de instrucciones del lenguaje, constantes y declaraciones. Mediante la ventana Editor de código se puede ver y modificar rápidamente el código de la aplicación.
	
[image:]

Figura 35: Ventana de edición de código

Se puede elegir además, presentar todos los procedimientos en la misma ventana código o presentar un único procedimiento cada vez.

CAPÍTULO 9

INTRODUCCIÓN A LA PROGRAMACIÓN VISUAL

La palabra "Visual" hace referencia al método que se utiliza para crear la interfaz gráfica de usuario (GUI). En lugar de escribir numerosas líneas de código para describir la apariencia y la ubicación de los elementos de la interfaz, simplemente se pueden agregar objetos prefabricados en su lugar dentro de la pantalla

La palabra "Basic" hace referencia al lenguaje BASIC (Beginners All-Purpose Symbolic Instruction Code), un lenguaje utilizado por muchos programadores. Visual Basic ha evolucionado a partir del lenguaje Basic original y ahora contiene centenares de instrucciones, funciones y palabras clave, muchas de las cuales están directamente relacionadas con la interfaz gráfica de Windows.

El objetivo del proyecto profesional, es crear un programa para uso personal ó para uso grupal de trabajo, y visual basic dispone de las herramientas que se necesitaran.
· Las características de acceso a datos permiten crear bases de datos, aplicaciones cliente, y componentes de servidor escalables para los formatos de las bases de datos más conocidas, principalmente Microsoft SQL Server.

· La aplicación terminada en un archivo .exe que se utilizará como una máquina virtual de visual basic, que puede distribuir con toda libertad.
9.1 Programación en Visual Basic

Hay tres pasos principales para crear una aplicación en Visual Basic:

· Crear la Interfaz
· Establecer Propiedades
· Crear código

9.2 Creando la interfaz gráfica
Los formularios son la base para crear la interfaz de una aplicación. Se puede usar formularios para agregar ventanas y cuadros de diálogo a la aplicación. También se pueden usar como contenedores de elementos que no son parte visible de la interfaz de la aplicación. Por ejemplo, puede tener un formulario en la aplicación que sirva como contenedor para gráficos que se requiera presentar en otros formularios.

El primer paso para generar una aplicación de visual basic consiste en crear los formularios que van a ser la base de la interfaz de su aplicación. Después será dibujar los objetos que van a componer la interfaz en los formularios que se han creado.

	
[image:]

Figura 33: Interfaz Gráfica

9.3 Estableciendo las propiedades de un objeto
El siguiente paso consiste en establecer las propiedades de los objetos que ha creado. La ventana Propiedades (figura 34) proporciona una manera fácil de establecer las propiedades de todos los objetos de un formulario.
	
[image:]

Figura 34: La ventana de Propiedades

La ventana Propiedades consta de los siguientes elementos:

· Cuadro del objeto: Presenta el nombre del objeto para el que puede establecer propiedades. Se aprecia la lista de objetos del formulario actual.
· Fichas de orden: Se puede elegir entre una lista alfabética de propiedades o una vista jerárquica dividida en categorías lógicas, como las que tratan de la apariencia, fuentes o posición.

· Lista de propiedades: la columna de la izquierda presenta todas las propiedades del objeto seleccionado. Se pueden modificar y ver los valores en la columna de la derecha.
9.5 Escribir el código de programación
La ventana Editor es el lugar donde escribe el código de visual basic para su aplicación. El código consta de instrucciones del lenguaje, constantes y declaraciones. Mediante la ventana Editor de código se puede ver y modificar rápidamente el código de la aplicación.
	
[image:]

Figura 35: Ventana de edición de código
Se puede elegir además, presentar todos los procedimientos en la misma ventana código o presentar un único procedimiento cada vez.

BIBLIOGRAFÍA

1. CHARLES, Arehart y otros
 2000 Professional WAP,
 1era. ed. August 2000
 Birmingham, United States

2. RON, Soukup
 1998 SQL Server a Fondo,
 Edificio Valrealty, 1era. Planta
 Basuri, 17
 28023 Aravaca, Madrid

3. Groff, James y Weinberg, Paul
 1992 APLIQUE SQL,
 1era ed. Marzo 1992
 Graf América
 Calle 28 No 90, México, D.F.

4. © ERICSSON MOBILE COMMUNICATIONS
 2001 1era ed. Julio 2001
 Material publicado por
 Ericsson Mobile Communications AB

5. SILER, Brian y SPOTTS, Jeff
 1999 Edición Especial Visual Basic 6.0
 1era ed. 1999
 Prentice Hall Iberia,
 C/ Téllez 54, Madrid

6. GSM SMS and PDU format
 2003 (http://www.dreamfabric.com/sms/)
 Contiene la introducción y codificación del formato PDU
 (http://www.dreamfabric.com/sms/default_alphabet.htm)
 Contiene la decodificación de:
 Interpreting 8-bit octets as 7-bit messages

7. Microcontroladores PIC
 2003 (http://www.internetjaigu.galeon.com/microcon.html)
 Contiene la descripción de un microcontrolador PIC16F877 y algunos manuales que sirvieron como material de apoyo.

ANEXO
PROGRAMA WAP.ASM

**
;* TESIS WAP
;* Nombre : wap.asm *
;* Fecha : 27/05/2003 *
;* Integrante : Hans Guevara *
;* *
;* Frecuencia de reloj = 16.00Mhz *
;* PIC - ModPIC16F877 *
;* INICTEL *
;**

 list p=16F877

 __CONFIG _CP_OFF & _WDT_OFF & _BODEN_ON & _PWRTE_ON & _XT_OSC & _WRT_ENABLE_ON & _LVP_OFF

 ERRORLEVEL -302
 ERRORLEVEL -202
 ERRORLEVEL -305

 include <p16F877.inc>
 include <macros1.inc> ; macros adicionales

 cblock 0x20
 w_temp ; variable used for context saving
 status_temp ; variable used for context saving
 dato_recib
 RXSER
 valor
 valorC
 tempo
 endc

 org 0x0 ; vector de direccion de inicio

 goto inicio
 org 0x04 ; vector de interrupcion
 goto servicio_int

;***
;INICIO DEL PROGRAMA
;***
 org 0x10 ; inicio del programa
inicio:
;Configuración de puerto A como entradas digitales

 banco1
 movlw 0x06 ; configura todos los pines del puerto A (Entrada)
 movwf ADCON1; listo para configurar como entradas digitales
 movlw 0xFF ; Configuración de pines como digital
 movwf TRISA ; PA0-PA5 como entradas
; --
 clrf PORTB
 clrf INTCON

;Configuracion inicial de puertos B y D

 banco1
 movlw b'00001111' ; PB0-PB3 como entradas
 movwf PORTB
 bcf PORTD,BUZ ; PD0 (control del parlante) salida
 banco0

;configuracion inicial del puerto C como salida digital
 clrf STATUS
 clrf PORTC ; Inicializo el puerto C
 BSF STATUS, RP0 ; Banco 1
 movlw 0xF0 ; alistar = 11110000 los 4 pines como IN y 4 OUT movwf TRISC ; configuración (todos como salida)

;Inicialización de los perifericos
 call inicio_LCD ; inicializa la pantalla LCD
 call inicio_teclado ; inicializa el teclado
 ;call Iniciar_USART

;Presentación de mensajes
 ;call disp_LOGO ; displaya mensaje de bienvenida
 ;call ret100ms ; retardo 600ms

;***
 movlw B'11000000' ; GIE=1,PEIE=1 hab. int perif., noTMR0
 movwf INTCON
;***
 ;inicializar el puerto C con ZEROS
 movlw b'00000000'
 ;movwf valor
 movwf PORTC

 bcf PORTC,0 ;INCIAR EL VALOR DE SALIDA CON ZERO
 bcf PORTC,1 ;INCIAR EL VALOR DE SALIDA CON ZERO
 bcf PORTC,2 ;INCIAR EL VALOR DE SALIDA CON ZERO
 bcf PORTC,3 ;INCIAR EL VALOR DE SALIDA CON ZERO

 goto No_Pc_inicio ; anula el inicio de password

Ingrese_clave:
 call disp_Password ; displaya ... PASSWORD
 call ret600ms
 call disp_Siguiente ; displaya "Ingrese Caracter"
 call ret300ms
 goto lectura_a
lectura_a: ; realiza la lectura del teclado
 call lee_teclado ; retorna en tecla con valor ASCII
 goto comparar_a

comparar_a:
 compara tecla,'5' ; tecla='1' ? (Tecla)
 jz codi_1 ; primer valor correcto
 goto Ingrese_clave

codi_1:
 call ret300ms
 call disp_Siguiente ; displaya "Siguiente tecla"
 call ret300ms
 goto lectura_b

lectura_b: ; realiza la lectura del teclado
 call lee_teclado ; retorna en tecla con valor ASCII
 goto comparar_b

comparar_b:
 compara tecla,'4' ; tecla='1' ? (Tecla)
 jz No_Pc_inicio ; primer valor correcto
 goto Ingrese_clave

No_Pc_inicio:
 call Iniciar_USART
 call disp_OK ;pantalla en blanco con el cursor
 call Conexion_OK; displaya Conexion Establecida en la PC !
 ;call ret300ms

No_Pc:
 call disp_N_PC; bienvenida "Pic control N-Pc" read ó write
 call ret100ms
 goto lectura1
;--

lectura1: ; realiza la lectura del teclado
 call lee_teclado ; retorna en tecla con valor ASCII
 goto comparar

comparar:
 compara tecla,'1' ; tecla='1' ? (Tecla)
 jz Menu1 ;READ
 compara tecla,'2' ; tecla='2' ? (Salir)
 jz Menu2 ;WRITE
 ;call TxCar
 goto No_Pc
;**
;Opción MENU1 READ
;**
Menu1:
 movlw '1'
 call EnviaCarLCD
 ;call ret100ms
 call disp_aclara ; limpia la pantalla
 call disp_N_PC_1 ; muestra "Lectura de datos"
 goto lectura2

lectura2: ; realiza la lectura de datos

S1: call ret600ms
 btfss PORTA,0 ;Verifico el puerto A0
 goto S1_OFF ;NO
 goto S1_ON ;SI
S2: call ret300ms
 btfss PORTA,1 ;Verifico el puerto A1
 goto S2_OFF ;NO
 goto S2_ON ;SI
S3: call ret300ms
 btfss PORTA,2 ;Verifico el puerto A2
 goto S3_OFF ;NO
 goto S3_ON ;SI
S4: call ret300ms
 btfss PORTA,3 ;Verifico el puerto A3
 goto S4_OFF ;NO
 goto S4_ON ;SI
S5: call ret1200ms
 goto No_Pc

S1_ON:
 call disp_SENSOR_1
 call ret100ms
 call disp_ON
 call ret300ms
 goto S2
S1_OFF:
 call disp_SENSOR_1
 call ret100ms
 call disp_OFF
 call ret300ms
 goto S2
S2_ON:
 call disp_SENSOR_2
 call ret100ms
 call disp_ON
 call ret300ms
 goto S3
S2_OFF:
 call disp_SENSOR_2
 call ret100ms
 call disp_OFF
 call ret300ms
 goto S3
S3_ON:
 call disp_SENSOR_3
 call ret100ms
 call disp_ON
 call ret300ms
 goto S4
S3_OFF:
 call disp_SENSOR_3
 call ret100ms
 call disp_OFF
 call ret300ms
 goto S4
S4_ON:
 call disp_SENSOR_4
 call ret100ms
 call disp_ON
 call ret300ms
 goto S5
S4_OFF:
 call disp_SENSOR_4
 call ret100ms
 call disp_OFF
 call ret300ms
 goto S5

;**
;Opción MENU2 WRITE
;**
Menu2:
 movlw '2'
 call EnviaCarLCD
 ;call TxCar ;----------------- DATO MODIFICADO !!
 ;call ret100ms
 movlw DISP_CLEAR ; aclara la pantalla
 call EnviaCmdLCD
 call disp_escojer
 goto lectura3

lectura3:
 call lee_teclado ; retorna en tecla con valor ASCII
 goto comparar3

comparar3:
 compara tecla,'1' ; tecla='1' ? (Tecla)
 jz SEL_EQUIPO1
 compara tecla,'2' ; tecla='2' ? (Tecla)
 jz SEL_EQUIPO2
 compara tecla,'3' ; tecla='3' ? (Tecla)
 jz SEL_EQUIPO3
 compara tecla,'4' ; tecla='4' ? (Tecla)
 jz SEL_EQUIPO4
 compara tecla,'5' ; tecla='5' ? (Tecla)
 jz No_Pc
 goto comparar3

SEL_EQUIPO1:
 call disp_N_PC_2 ; muestra "[1 ON 2 OFF] CONTROL"
 call lee_teclado ; retorna en tecla con valor ASCII
 compara tecla,'1' ; tecla='1' ? (Tecla)
 jz PC0_1
 compara tecla,'2' ; tecla='2' ? (Tecla)
 jz PC0_0
 compara tecla,'5' ; tecla='2' ? (Tecla)
 jz No_Pc
 goto SEL_EQUIPO1

SEL_EQUIPO2:
 call disp_N_PC_2 ; muestra "[1 ON 2 OFF] CONTROL"
 call lee_teclado ; retorna en tecla con valor ASCII
 compara tecla,'1' ; tecla='1' ? (Tecla)
 jz PC1_1
 compara tecla,'2' ; tecla='2' ? (Tecla)
 jz PC1_0
 compara tecla,'5' ; tecla='2' ? (Tecla)
 jz No_Pc
 goto SEL_EQUIPO2

SEL_EQUIPO3:
 call disp_N_PC_2 ; muestra "[1 ON 2 OFF] CONTROL"
 call lee_teclado ; retorna en tecla con valor ASCII
 compara tecla,'1' ; tecla='1' ? (Tecla)
 jz PC2_1
 compara tecla,'2' ; tecla='2' ? (Tecla)
 jz PC2_0
 compara tecla,'5' ; tecla='2' ? (Tecla)
 jz No_Pc
 goto SEL_EQUIPO3

SEL_EQUIPO4:
 call disp_N_PC_2 ; muestra "[1 ON 2 OFF] CONTROL"
 call lee_teclado ; retorna en tecla con valor ASCII
 compara tecla,'1' ; tecla='1' ? (Tecla)
 jz PC3_1
 compara tecla,'2' ; tecla='2' ? (Tecla)
 jz PC3_0
 compara tecla,'5' ; tecla='2' ? (Tecla)
 jz No_Pc
 goto SEL_EQUIPO4

PC0_1:
 bsf PORTC,0
 goto No_Pc
PC1_1:
 bsf PORTC,1
 goto No_Pc
PC2_1:
 bsf PORTC,2
 goto No_Pc
PC3_1:
 bsf PORTC,3
 goto No_Pc
;--
PC0_0:
 bcf PORTC,0
 goto No_Pc
PC1_0:
 bcf PORTC,1
 goto No_Pc
PC2_0:
 bcf PORTC,2
 goto No_Pc
PC3_0:
 bcf PORTC,3
 goto No_Pc

;**
; Rutina de atención a la interrupción
;**
servicio_int:
 movwf w_temp ; save off current W register contents
 movf STATUS,w ; move status register into W register
 bcf STATUS,RP0 ; ensure file register bank set to 0
 movwf status_temp ; save off contents of STATUS register

 sbc INTCON,T0IF ; (macro)salir si no es interrupcion de TMR0
 goto int_TMR0
 goto salir_int

salir_int:
 movf status_temp,w ;
 movwf STATUS ;
 swapf w_temp,f
 swapf w_temp,w ;

 bcf INTCON,T0IF; aclarar flag de interrupcion T0IF
 retfie ; salir de la interrupcion

; Interrupción originada por el temporizador TMR0
int_TMR0:
 movlw NUM_TMR0 ; cargar el TMR0
 movwf TMR0
 goto int_tecla ; no,

;*******************************
;Rutina de Interrupcion de tecla
;*******************************
int_tecla:
 decfsz numint ; espera tres interrup. (aprox. 10 ms.)
 goto salir_int
 sbs banderas,pres ; saltar si tecla aun presionada
 call actualiza_fila ; actualiza nueva fila
 call check_tecla ; retorna keycode y flag de tecla
 movlw 3 ; restaura # de interrup.
 movwf numint
 bcf INTCON,T0IF ; aclarar flag de interrupcion T0IF
 goto salir_int

;Includes
 include <men.asm>
 include <key.asm>
 include <lcd.asm>
 include <com.asm>
 end

PROGRAMA COM.ASM

;**
;Contiene las rutinas para el manejo del puerto serial.
;**

 cblock
 paso
 paso1
 TRANSM
 CONTA
 Temp ;reg. temporal
 regrx
 endc

;**
; Inicializacion del USART del PIC
; deja habilitadas las interrupciones de Rx y Tx serial
; Vtx=19200 bps, asincrona, 8 bits
; Operaciones del port habilitadas
;**
Iniciar_USART
 bcf RCSTA,CREN ;aclara OVERRUN error bit
 nop
 bsf RCSTA,CREN

 banco1
 movlw B'00100000' ;operacion asincrona,8bits,Tx on
 movwf TXSTA

 movlw .12 ;Vtx=19200 baudios; Xtal=16Mhz,
; movlw .25 ;Vtx= 9600 baudios; Xtal=16Mhz,
; movlw .31 ;Vtx= 9600 baudios; Xtal=20Mhz,
; movlw .15 ;Vtx=19200 baudios; Xtal=20Mhz,
 movwf SPBRG

 banco0

 movlw B'10010000' ;hab. operaciones en port serial,hab.

recepcion
 movwf RCSTA
 clrf TXREG ;aclarar buffers del port serial
 clrf RCREG

 return

;**
; Rutina de envio de caracteres
; el dato debe estar en el registro W (no se modifica)
;**
TxCar:
 nop ;asegura la estabilizacion del port
 nop
 nop
 nop
 nop
 bsf STATUS,RP0
TxCar1:
 btfss TXSTA,TRMT ;check estado del transmisor para enviar
 goto TxCar1 ;si no esta listo intentar nuevamente
 bcf STATUS,RP0
 movwf TXREG ;transmitir un nuevo dato
 return

;**
; Rutina de recepcion de caracteres
;
;**
RxCar:
 bcf regrx,0
 movlw 06h ; enmascara. bits no deseados
 andwf RCSTA,W ; chequeo de errores
 btfss STATUS,Z
 goto RxError ; error! flag
 btfss PIR1,RCIF ; chequeo por dato listo
 return ; NO:regresa
 movf RCREG,W ; SI:lee el contenido del reg. serial
 bsf regrx,0 ; setea flag de recepcion
 return

RxError:

 bcf RCSTA,CREN ; aclara OVERRUN error bit
 nop
 bsf RCSTA,CREN
 ;movlw "X"
 ;call EnviaCarLCD
 ;call ret600ms

 clrf RCREG

 movlw '0'
 movf RCREG,W ; SI:lee el contenido del reg. serial
 bsf regrx,0
 return

;Inicialización del modem

;TRANSMITE CADENA DE INICIALIZACION DEL MODEM
;***
inicio_modem:

 clrf RCREG ;aclara buffer de recepcion
 nop
 clrf RCREG

 movlw 'A' ;cadena de inicializacion del MODEM
 call TxCar
 movlw 'T'
 call TxCar
 movlw 'E' ;'E0' indica poner al modem sin eco
 call TxCar
 movlw '0'
 call TxCar
 movlw 'V' ;'V0' indica respuestas del modem en modo codigo
 call TxCar
 movlw '0'
 call TxCar
 movlw 'S' ;'S0=4' indica que conteste solamente en la 4a timbrada
 call TxCar
 movlw '0'
 call TxCar
 movlw '='
 call TxCar
 movlw '4'
 call TxCar

 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar

; call ret100ms ;retardo de 100 ms.
r4: btfss PIR1,RCIF
 goto r4
 movf RCREG,W
 call EnviaCarLCD

r5: btfss PIR1,RCIF
 goto r5
 movf RCREG,W
 call EnviaCarLCD

 bcf RCSTA,CREN ;aclara OVERRUN error bit
 nop
 bsf RCSTA,CREN

 return

Tx_saludo:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'H'
 call TxCar
 movlw 'o'
 call TxCar
 movlw 'l'
 call TxCar
 movlw 'a'
 call TxCar
 movlw ' '
 call TxCar
 movlw 's'
 call TxCar
 movlw 'o'
 call TxCar
 movlw 'y'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'e'
 call TxCar
 movlw 'l'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'K'
 call TxCar
 movlw 'I'
 call TxCar
 movlw 'T'
 call TxCar
 movlw '!'
 call TxCar
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 return

 movlw 'S' ;'S7=9' indica el # de seg. para abortar una llamada
 call TxCar
 movlw '7'
 call TxCar
 movlw '='
 call TxCar
 movlw '9'
 call TxCar

Conexion_OK:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'C'
 call TxCar
 movlw 'o'
 call TxCar
 movlw 'n'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 'x'
 call TxCar
 movlw 'i'
 call TxCar
 movlw 'o'
 call TxCar
 movlw 'n'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'E'
 call TxCar
 movlw 's'
 call TxCar
 movlw 't'
 call TxCar
 movlw 'a'
 call TxCar
 movlw 'b'
 call TxCar
 movlw 'l'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 'c'
 call TxCar
 movlw 'i'
 call TxCar
 movlw 'd'
 call TxCar
 movlw 'a'
 call TxCar
 movlw ' '
 call TxCar
 movlw '!'
 call TxCar
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 return

lectura_sensores_OK:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'L'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 'c'
 call TxCar
 movlw 't'
 call TxCar
 movlw 'u'
 call TxCar
 movlw 'r'
 call TxCar
 movlw 'a'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'd'
 call TxCar
 movlw 'e'
 call TxCar
 movlw ' '
 call TxCar
 movlw 's'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 'n'
 call TxCar
 movlw 's'
 call TxCar
 movlw 'o'
 call TxCar
 movlw 'r'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 's'
 call TxCar
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 return

lectura_actuadores_OK:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'L'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 'c'
 call TxCar
 movlw 't'
 call TxCar
 movlw 'u'
 call TxCar
 movlw 'r'
 call TxCar
 movlw 'a'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'd'
 call TxCar
 movlw 'e'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'a'
 call TxCar
 movlw 'c'
 call TxCar
 movlw 't'
 call TxCar
 movlw 'u'
 call TxCar
 movlw 'a'
 call TxCar
 movlw 'd'
 call TxCar
 movlw 'o'
 call TxCar
 movlw 'r'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 's'
 call TxCar
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 return

Activando_OK:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'A'
 call TxCar
 movlw 'c'
 call TxCar
 movlw 't'
 call TxCar
 movlw 'i'
 call TxCar
 movlw 'v'
 call TxCar
 movlw 'a'
 call TxCar
 movlw 'n'
 call TxCar
 movlw 'd'
 call TxCar
 movlw 'o'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'E'
 call TxCar
 movlw 'q'
 call TxCar
 movlw 'u'
 call TxCar
 movlw 'i'
 call TxCar
 movlw 'p'
 call TxCar
 movlw 'o'
 call TxCar
 movlw ' '
 call TxCar
 return

Desactivando_OK:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'D'
 call TxCar
 movlw 'e'
 call TxCar
 movlw 's'
 call TxCar
 movlw 'a'
 call TxCar
 movlw 'c'
 call TxCar
 movlw 't'
 call TxCar
 movlw 'i'
 call TxCar
 movlw 'v'
 call TxCar
 movlw 'a'
 call TxCar
 movlw 'n'
 call TxCar
 movlw 'd'
 call TxCar
 movlw 'o'
 call TxCar
 movlw ' '
 call TxCar
 movlw 'E'
 call TxCar
 movlw 'q'
 call TxCar
 movlw 'u'
 call TxCar
 movlw 'i'
 call TxCar
 movlw 'p'
 call TxCar
 movlw 'o'
 call TxCar
 movlw ' '
 call TxCar
 return

OK:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'O'
 call TxCar
 movlw 'K'
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 0x0a
 call TxCar

 return

C_ERROR:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'E'
 call TxCar
 movlw 'R'
 call TxCar
 movlw 'R'
 call TxCar
 movlw 'O'
 call TxCar
 movlw 'R'
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 0x0a
 call TxCar
 return

C_ON:
 movlw 'O'
 call TxCar
 movlw 'N'
 call TxCar
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 return

C_OFF:
 movlw 'O'
 call TxCar
 movlw 'F'
 call TxCar
 movlw 'F'
 call TxCar
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 return

C_S1:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'S'
 call TxCar
 movlw '1'
 call TxCar
 movlw '.'
 call TxCar
 return

C_S2:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'S'
 call TxCar
 movlw '2'
 call TxCar
 movlw '.'
 call TxCar
 return

C_S3:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'S'
 call TxCar
 movlw '3'
 call TxCar
 movlw '.'
 call TxCar
 return

C_S4:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'S'
 call TxCar
 movlw '4'
 call TxCar
 movlw '.'
 call TxCar
 return
;---------------------------------
C_A1:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'A'
 call TxCar
 movlw '1'
 call TxCar
 movlw '.'
 call TxCar
 return

C_A2:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'A'
 call TxCar
 movlw '2'
 call TxCar
 movlw '.'
 call TxCar
 return

C_A3:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'A'
 call TxCar
 movlw '3'
 call TxCar
 movlw '.'
 call TxCar
 return

C_A4:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 movlw 'A'
 call TxCar
 movlw '4'
 call TxCar
 movlw '.'
 call TxCar
 return

;---------------------------------
salto_10_13:
 movlw 0x0a
 call TxCar
 movlw 0x0d
 call TxCar
 return

salto_13_10:
 movlw 0x0d
 call TxCar
 movlw 0x0a
 call TxCar
 return

PROGRAMA KEY.ASM

;Contiene las rutinas referentes al manejo del teclado.
 cblock
 col ; estado actual de la columna
 fila ; estado actual de la fila
 ficol ; nible sup.=fila, nibble inf.=columna
 keycode ; numero de la tecla presionada
 tecla
 val_Rx
 numint ; # de interrupciones
 contador ; contador
 banderas
 endc

;constantes

;Constante del TMR0 para 20Mhz
;NUM_TMR0 EQU 0 ;contenido del TMR0 (para generar 3.3 ms)

NUM_TMR0 EQU 32 ;contenido del TMR0 (para generar 3.3 ms)
BUZ EQU 0 ;bit 0 del PORTD (para el buzzer)
pres equ 0 ;bit del flag de banderas (indica tecla presionada)
habtecla equ 4 ;bit del flag de banderas (teclado)
ultima_fila equ 0x0f ;para comparaciÓn con la ultima fila

;**
; inicio_teclado:
; Inicializacion del teclado
; Acciones:
; - Configura como entradas tan solo al PORTB[0..3],
; - Configura bit de salida para el buzzer en el PORTD(0) (BUZ)
; - Se activa entradas con PULL-UP,
; - Activa el prescalador para el TMR0 a 1:64 (para originar interrupciones
; de TMR0 cada 3.3 ms aprox.)
; Registros modificados:
; - PORTB , TRISB
; - PORTD (BUZ), TRISD
; - OPTION_REG
; - fila
; - TMR0
; - (entre otros)

inicio_teclado:
 bcf banderas,pres ;se apaga flag de tecla presionada
 clrf col ;inicializa todos los registros usados
 clrf ficol
 clrf tecla ;
 clrf val_Rx
 clrf keycode ;keycode=0x00
 clrf PORTB ;inicializa los pines del PORTB con '0'
 bcf PORTD,BUZ ;apaga el parlante

 movlw b'00000111' ; palabra que activa ultima fila (RB3=0)
 movwf fila ; se almacena en el registro fila
 movlw NUM_TMR0 ;cargar registro TMR0 (3.3ms)
 movwf TMR0
 movlw 3 ;# de interrupciones para conseguir 10 ms
 movwf numint ;registro del numero de interrupciones

 banco1 ; cambiar a Bank 1
 movlw 0x0f ; PORTB[0..3] entradas
 movwf TRISB
 movlw B'00000101' ;pull-up=on,preescalador a TMR0=1:64
 movwf OPTION_REG
 bcf TRISD,BUZ ;salida para el buzzer
 banco0 ; retornar a banco 0

 return

;**
; lee_teclado:
; Retorna en el reg. tecla el codigo ASCII de la tecla pulsada
; No realiza el retorno sino hasta soltar la tecla (libre de rebotes)
; Acciones:
; - Se activan temporalmente las interrupciones del TMR0
; - Se apaga el flag de habilitacion de adquisicion A/D y Tx
; - Se emite un pitido durante la pulsacion de la tecla
; - El sistema es interrumpido por el TMR0 cada 3.3 ms para chequeo del teclado
; Registros modificados:
; - tecla
; - TMR0
‘**
lee_teclado:
 clrf TMR0 ;***aclara temporizador
 bsf INTCON,T0IE;se habilitan interrupciones del TMR0

L1:
 btfss PIR1,RCIF ; chequeo por dato listo
 goto continua3
 call RxCar ; coger el dato
 goto analiza
 goto continua4

continua3:
 sbs banderas,pres ;saltar si tecla presionada
 goto L1
 bsf PORTD,BUZ ;activa el buzzer
 movf keycode,W
 movwf tecla

L2: sbc banderas,pres
 goto L2
 bcf PORTD,BUZ ;desactiva el buzzer
continua4:
 bcf INTCON,T0IE ;se deshabilitan interrup del TMR0
 return
;**
;Rutina que analiza el valor recibido para cumplir una determinada ;tarea
analiza:

 movwf val_Rx
 compara val_Rx,'S' tecla='S' Leer valores de los sensores
 jz op_S
 compara val_Rx,'s' ; tecla='s' Leer valores en binarios
 jz op_s
;--
 compara val_Rx,'A' ; tecla='A' Leer valores de los sensores
 jz op_A
 compara val_Rx,'a' ; tecla='a' Leer valores actuales de los jz op_a
;--
 compara val_Rx,'1' ; tecla='1' equipo 1 -> ON
 jz op_1
 compara val_Rx,'2' ; tecla='2' equipo 2 -> ON
 jz op_2
 compara val_Rx,'3' ; tecla='3' equipo 3 -> ON
 jz op_3
 compara val_Rx,'4' ; tecla='4' equipo 4 -> ON
 jz op_4
 compara val_Rx,'5' ; tecla='5' equipo 1 -> OFF
 jz op_5
 compara val_Rx,'6' ; tecla='6' equipo 2 -> OFF
 jz op_6
 compara val_Rx,'7' ; tecla='7' equipo 3 -> OFF
 jz op_7
 compara val_Rx,'8' ; tecla='8' equipo 4 -> OFF
 jz op_8
;--
 compara val_Rx,'9' ; tecla='9' ? (Tecla)
 jz op_9
 compara val_Rx,'C' ; tecla='C' ? (Tecla) Para verificar OK
 jz op_C
;--
 movlw '0'
 call TxCar
 call C_ERROR
 goto lee_teclado
;--

op_S: movlw 'S'
 call TxCar
 call lectura_sensores_OK

C1: btfss PORTA,0 ;Verifico el puerto A0
 goto C1_OFF ;NO
 goto C1_ON ;SI
C2: btfss PORTA,1 ;Verifico el puerto A1
 goto C2_OFF ;NO
 goto C2_ON ;SI
C3: btfss PORTA,2 ;Verifico el puerto A1
 goto C3_OFF ;NO
 goto C3_ON ;SI
C4: btfss PORTA,3 ;Verifico el puerto A1
 goto C4_OFF ;NO
 goto C4_ON ;SI
C5: call OK
 goto lee_teclado

C1_ON:
 call C_S1
 call C_ON
 goto C2
C1_OFF:
 call C_S1
 call C_OFF
 goto C2
C2_ON:
 call C_S2
 call C_ON
 goto C3
C2_OFF:
 call C_S2
 call C_OFF
 goto C3
C3_ON:
 call C_S3
 call C_ON
 goto C4
C3_OFF:
 call C_S3
 call C_OFF
 goto C4
C4_ON:
 call C_S4
 call C_ON
 goto C5
C4_OFF:
 call C_S4
 call C_OFF
 goto C5
;**************************

op_s: movlw 's'
 call TxCar
 call lectura_sensores_OK
 call salto_10_13
 movlw '>'
 call TxCar
;---------------------------------
CD1: btfss PORTA,0 ;Verifico el puerto A0
 goto CD1_OFF ;NO
 goto CD1_ON ;SI
CD2: btfss PORTA,1 ;Verifico el puerto A1
 goto CD2_OFF ;NO
 goto CD2_ON ;SI
CD3: btfss PORTA,2 ;Verifico el puerto A1
 goto CD3_OFF ;NO
 goto CD3_ON ;SI
CD4: btfss PORTA,3 ;Verifico el puerto A1
 goto CD4_OFF ;NO
 goto CD4_ON ;SI
CD5: call salto_10_13
 call OK
 goto lee_teclado

CD1_ON:
 call V1
 goto CD2
CD1_OFF:
 call V0
 goto CD2
CD2_ON:
 call V1
 goto CD3
CD2_OFF:
 call V0
 goto CD3
CD3_ON:
 call V1
 goto CD4
CD3_OFF:
 call V0
 goto CD4
CD4_ON:
 call V1
 goto CD5
CD4_OFF:
 call V0
 goto CD5

V1: movlw '1'
 call TxCar
 return
V0: movlw '0'
 call TxCar
 return

;------------------actuadores----------------------
op_A: movlw 'A'
call TxCar
call lectura_actuadores_OK

A1: btfss PORTC,0 ;Verifico el puerto C0
 goto A1_OFF ;NO
 goto A1_ON ;SI
A2: btfss PORTC,1 ;Verifico el puerto C1
 goto A2_OFF ;NO
 goto A2_ON ;SI
A3: btfss PORTC,2 ;Verifico el puerto C1
 goto A3_OFF ;NO
 goto A3_ON ;SI
A4: btfss PORTC,3 ;Verifico el puerto C1
 goto A4_OFF ;NO
 goto A4_ON ;SI
A5: call OK
 goto lee_teclado

A1_ON:
 call C_A1
 call C_ON
 goto A2
A1_OFF:
 call C_A1
 call C_OFF
 goto A2
A2_ON:
 call C_A2
 call C_ON
 goto A3
A2_OFF:
 call C_A2
 call C_OFF
 goto A3
A3_ON:
 call C_A3
 call C_ON
 goto A4
A3_OFF:
 call C_A3
 call C_OFF
 goto A4
A4_ON:
 call C_A4
 call C_ON
 goto A5
A4_OFF:
 call C_A4
 call C_OFF
 goto A5

op_a: movlw 'a'
 call TxCar
 call lectura_actuadores_OK
 call salto_10_13
 movlw '>'
 call TxCar
;---------------------------------

CC1: btfss PORTC,0 ;Verifico el puerto C0
 goto CC1_OFF ;NO
 goto CC1_ON ;SI
CC2: btfss PORTC,1 ;Verifico el puerto C1
 goto CC2_OFF ;NO
 goto CC2_ON ;SI
CC3: btfss PORTC,2 ;Verifico el puerto C1
 goto CC3_OFF ;NO
 goto CC3_ON ;SI
CC4: btfss PORTC,3 ;Verifico el puerto C1
 goto CC4_OFF ;NO
 goto CC4_ON ;SI
CC5: call salto_10_13
 call OK
 goto lee_teclado

CC1_ON:
 call V1
 goto CC2
CC1_OFF:
 call V0
 goto CC2
CC2_ON:
 call V1
 goto CC3
CC2_OFF:
 call V0
 goto CC3
CC3_ON:
 call V1
 goto CC4
CC3_OFF:
 call V0
 goto CC4
CC4_ON:
 call V1
 goto CC5
CC4_OFF:
 call V0
 goto CC5

op_1: call Activando_OK
 movlw '1'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_ON
 call OK
 bsf PORTC,0 ; mandar "1" por el pin 0 del puerto C goto lee_teclado

op_2: call Activando_OK
 movlw '2'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_ON
 call OK
 bsf PORTC,1 ; mandar "1" por el pin 1 del puerto C goto lee_teclado

op_3: call Activando_OK
 movlw '3'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_ON
 call OK
 bsf PORTC,2 ; mandar "1" por el pin 2 del puerto C goto lee_teclado

op_4: call Activando_OK
 movlw '4'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_ON
 call OK
 bsf PORTC,3 ; mandar "1" por el pin 3 del puerto C goto lee_teclado

op_5: call Desactivando_OK
 movlw '1'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_OFF
 call OK
 bcf PORTC,0 ; mandar "0" por el pin 0 del puerto C goto lee_teclado

op_6: call Desactivando_OK
 movlw '2'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_OFF
 call OK
 bcf PORTC,1 ; mandar "0" por el pin 1 del puerto C goto lee_teclado

op_7: call Desactivando_OK
 movlw '3'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_OFF
 call OK
 bcf PORTC,2 ; mandar "0" por el pin 2 del puerto C goto lee_teclado

op_8: call Desactivando_OK
 movlw '4'
 call TxCar
 call salto_10_13
 call salto_10_13
 movlw '>'
 call TxCar
 call C_OFF
 call OK
 bcf PORTC,3 ; mandar "0" por el pin 3 del puerto C goto lee_teclado

op_9: movlw '9'
 call TxCar
 call OK
 goto lee_teclado

op_C: call OK
 goto lee_teclado

; actualiza_fila:
; actualizacion del registro fila que modifica el TRISB teniendo una salida
; activa por vez
; Acciones:
; - Modifica el registro TRISB segun: 1110,1101,1011,0111,1110,etc.
; Registros modificados:
; - W
; - STATUS (C)
; - fila
; - TRISB
; Retorna:
; (nada)
;**
actualiza_fila:
 bsf STATUS,C ; setear CARRY
 rlf fila,F ; rotar a la izquierda con CARRY
 movf fila,W ;
 andlw 0x0f ; solo nibble inferior
 movwf fila ; salvar fila
 movlw ultima_fila ; la anterior fue la ultima fila (B3=0)?
 xorwf fila,W ; comparar
 jnz seguir ;
 movlw b'00001110' ; si, bit de primera fila
 movwf fila ; salvar fila
seguir:movf fila,W ; no, cargar fila en W
 banco1 ; bank 1
 movwf TRISB ; activar una fila (low)
 banco0 ; bank 0 (hasta aqui)
 return

;**
; check_tecla:
; Retorna:
; keycode=codigo ASCII de tecla (si se pulsó)
; 0x00 (si no se pulsó)
; banderas.pres=0 (flag tecla suelta)
; =1 (flag tecla presionada)
;**
check_tecla:
 bcf banderas,pres ; valores iniciales
 movlw 0x00 ; por defecto keycode retorna 0x0
 movwf keycode ; si no se pulsa tecla
 movlw t200us ; retardo para lectura del puerto
 movwf contador2
 call retardo
 call retardo

 movf PORTB,W ; leer estado del port b
 andlw 0x0f ; solo importa nibble inferior
 movwf col ; guardar resultado del puerto B
 movf fila,W ; chequear por ningun cambio
 xorwf col,W ;
 btfsc STATUS,Z ; fila=col?
 goto salir_check ; si (Z=1), entonces no se pulso tecla

tec_pulsada:
; si existiesen PROBLEMAS DE REBOTE, entonces incluir lo sgte.
; movlw 0x08 ;no (Z=0), entonces fue pulsada una tecla
; movwf contador2 ;retardo para eliminar rebote, necesario para el debounce
; call retardo ;aprox. 2 ms.

; movf PORTB,W ; leer estado del port b
; andlw 0x0f ; solo importa nibble inferior
; xorwf col,W ; guardar resultado del puerto B
; sbs STATUS,Z
; goto salir_check

 swapf fila,W ; (no, Z=0) se pulso tecla
 iorwf col,W ; formar ficol=fi+col
 movwf ficol

 movlw 0x0f ;
 movwf contador ;
lazo: movf contador,W
 movlw HIGH codigos
 movwf PCLATH
 movlw codigos+1
 addwf contador,W
 btfsc STATUS,C
 incf PCLATH

 call codigos ; convertirla a numero
 xorwf ficol,W
 sbc STATUS,Z
 goto salir_lazo
 decf contador ;
 btfsc STATUS,Z
 goto salir_lazo
 goto lazo

salir_lazo:
 movf contador,W

 movlw HIGH bintocar ;bloque insertado hoy 2-set
 movwf PCLATH
 movlw bintocar+1
 addwf contador,W
 btfsc STATUS,C
 incf PCLATH

 call bintocar ;tabla de conversion binario a ASCII
 movwf keycode ; salvar resultado
 bsf banderas,pres
salir_check:
 return

;**
; Tabla de conversión a número binario
;**
codigos:
 movwf PCL
 retlw 0x71 ; '0'
 retlw 0xEC ; '1'
 retlw 0xE8 ; '2'
 retlw 0xEA ; '3'
 retlw 0xDC ; '4'
 retlw 0xD9 ; '5'
 retlw 0xD8 ; '6'
 retlw 0xB8 ; '7'
 retlw 0xB9 ; '8'
 retlw 0xBA ; '9'
 retlw 0x74 ; 'CLEAR'
 retlw 0x72 ; 'HELP'
 retlw 0xE6 ; 'UP'
 retlw 0xD4 ; 'DOWN'
 retlw 0xB2 ; '2ND'
 retlw 0x76 ; 'ENTER'

bintocar:
 movwf PCL
 retlw '0'
 retlw '1'
 retlw '2'
 retlw '3'
 retlw '4'
 retlw '5'
 retlw '6'
 retlw '7'
 retlw '8'
 retlw '9'
 retlw 'C'
 retlw 'H'
 retlw 'U'
 retlw 'D'
 retlw 'F'
 retlw 'E'

PROGRAMA LCD.ASM

;**
;file:kitlcd10.asm
;date:30/01/2002-JOM
;La siguiente es una lista de procedimientos para el manejo del LCD.
;Las lineas de control y de datos estan conectadas en el PORTD del PIC

 cblock
 CHAR ;ubicación del caracter
 TEMP ;almacenamiento temporal
 NumCadena ;número de la cadena
 indice
 contador1 ;registro usado por retardo
 contador2 ;registro usado por retardo
 W_temp
 endc

DATOS EQU PORTD ;lineas de datos = portD
CNTRL EQU PORTD ;lineas de control = portD

E EQU 1 ;linea de control E = bit1
RW EQU 2 ;linea de control RW = bit2
RS EQU 3 ;linea de control RS = bit3

DISP_ON_CURSOR_BLINK EQU B'00001111' ;Display on, cursor on,blink
DISP_ON_NOCURSOR EQU B'00001100' ;Display on, cursor off
DISP_CLEAR EQU B'00000001' ;Aclarar display
DISP_OFF EQU b'00001000' ;apaga el display
DISP_LINEA2 EQU b'11000000' ;segunda linea

t0 equ 0x82 ;constante para generar aprox. 25ms
t4.6ms equ 0x06*4 ;constante para generar 4,6ms
t15.4ms equ 0x14*4 ;constante para generar 15,4ms
t200us equ 0x01 ;constante para generar aprox. 200us

;***
;EnviaCarLCD - Envia un caracter a la pantalla LCD *
;Esta rutina separa el caracter entre el nibble superior e inferior*
;y los envia a la pantalla LCD, nibble mas alto primero *
;***
EnviaCarLCD
 movwf W_temp ;almacena temporal W
 movwf CHAR ;W contiene caracter a ser enviado
 call TestBusyLCD ;Esperar que LCD este listo
 movf CHAR,w
 andlw 0xF0 ;Obtener el nibble superior
 movwf DATOS ;Enviar datos al LCD
 bcf CNTRL,RW ;Poner al LCD en modo lectura
 bsf CNTRL,RS ;Poner al LCD en modo de datos
 nop
 bsf CNTRL,E ;Conmutar E
 nop
 bcf CNTRL,E
 swapf CHAR,w
 andlw 0xF0 ;Obtener el nibble inferior
 movwf DATOS ;Enviar datos al LCD
 bcf CNTRL,RW ;Poner al LCD en modo lectura
 bsf CNTRL,RS ;Poner al LCD en modo de datos
 nop
 bsf CNTRL,E ;Conmutar E
 nop
 bcf CNTRL,E
 movf W_temp,W ;restaura W
 return

;***
;*EnviaCmdLCD - Envia comando a la pantalla LCD *
;*Esta rutina separa el comando en nibble superior y nibble *
;*inferior y los envia a la pantalla LCD, nibble mas alto primero *
;***
EnviaCmdLCD
 movwf CHAR ;Caracter a ser enviado esta en reg. W
 call TestBusyLCD ;esperar LCD listo
 movf CHAR,w
 andlw 0xF0 ;Obtener nibble superior
 movwf DATOS ;enviar dato al LCD
 bcf CNTRL,RW ;Poner LCD en modo lectura
 bcf CNTRL,RS ;Poner LCD en modo comando
 nop
 bsf CNTRL,E ;conmutar E para LCD
 nop
 bcf CNTRL,E
 swapf CHAR,w
 andlw 0xF0 ;Obtener nibble inferior
 movwf DATOS ;enviar dato al LCD
 nop
 bsf CNTRL,E ;conmutar E para LCD
 nop
 bcf CNTRL,E
 return

;***
;* Esta rutina chequea el flag de busy de la pantalla LCD, *
;* retorna cuando no esta ocupado *
;* Afecta: *
;* TEMP - retorna con busy/address *
;***
TestBusyLCD
 banco1
 movlw b'11110000' ;Seleccionar DATOS[4..7]
 movwf TRISD
 banco0
 bcf CNTRL,RS ;Porne LCD en modo comando
 bsf CNTRL,RW ;prepara para leer flag de busy
 nop
 bsf CNTRL,E ;E='1'
 nop
 movf DATOS,W ;Lee flag de busy del nibble sup., direccion DDRam
 bcf CNTRL,E ;conmuta E para tomar nibble inferior
 andlw 0F0h ;Enmascara el nibble
 movwf TEMP ;lo almacena
 nop
 bsf CNTRL,E
 nop
 swapf DATOS,w ;Lee flag de busy del nibble
 bcf CNTRL,E ;Poner E='0'
 andlw 00Fh ;Enmascara nibble superior
 iorwf TEMP ;Combina nibbles
 btfsc TEMP,7 ;Chequea flag de busy, alto = ocupado
 goto TestBusyLCD ;Si esta ocupado, chequear nueamente
 bcf CNTRL,RW
 banco1
 movlw 0x00 ;poner DATOS como salidas
 movwf TRISD
 banco0
 return

;**
;* Esta rutina inicializa la pantalla LCD
;* Afecta:
;* TEMP - retornado con busy/address
;**
inicio_LCD
 banco0
 bcf CNTRL,E ; aclara lineas de control
 bcf CNTRL,RW
 bcf CNTRL,RS
 movlw 0x0F ;aclara lineas de datos
 movwf DATOS
;Configurar puertos DATOS[4..7] y CNTRL[1..3] como salidas
 banco1
 movlw B'00001111' ;4 bits mas altos de DATOS
 movwf TRISD
 bcf TRISD,E ;bits de control como salidas
 bcf TRISD,RW
 bcf TRISD,RS
 banco0

;Inicializar la pantalla LCD

 movlw t15.4ms ;guarda de 15 ms
 movwf contador2
 call retardo
 movlw B'00110000' ;Configurar LCD para interfaz de 4 bits
 movwf DATOS
 nop
 bsf CNTRL,E ;conmutar E para LCD
 nop
 bcf CNTRL,E
 movlw t4.6ms
 movwf contador2
 call retardo
 movlw B'00110000' ;Funcion escoger 2 lineas
 movwf DATOS ;de caracteres de 5x7 bits
 nop
 bsf CNTRL,E ;conmutar E para LCD
 nop
 bcf CNTRL,E
 movlw B'00110000' ;Parte de la secuencia de encendido
 movwf DATOS
 nop
 bsf CNTRL,E ;conmutar E para LCD
 nop
 bcf CNTRL,E
 movlw t200us ;retardo
 movwf contador2
 call retardo
 movlw B'00100000' ;Configurar modo 4 bits
 movwf DATOS ;
 nop
 bsf CNTRL,E ;conmutar E para LCD
 nop
 bcf CNTRL,E

;El flag de ocupado estaria valido despues de este punto
 movlw B'00101000' ;Interfaz de 4 bits, 2 lineas
 call EnviaCmdLCD ; de caracteres de 5x7
 movlw DISP_ON_CURSOR_BLINK ;Display on, cursor on,blink
 call EnviaCmdLCD
 movlw DISP_CLEAR ;Aclarar display
 call EnviaCmdLCD
 movlw B'00000110' ;Poner modo incremental
 call EnviaCmdLCD
 movlw B'10000000' ;Address DDRam upper left
 call EnviaCmdLCD
 return

;**
; Esta rutina envia a la pantalla LCD una cadena de caracteres
; NumCadena da el numero de la cadena que debe ser presentada
; rutina llamada: GetStringAddress
;**
EnviaCadenaLCD:
 movf NumCadena,W
 movlw HIGH GetStringAddress
 movwf PCLATH
 movlw GetStringAddress + 1
 addwf NumCadena,W
 btfsc STATUS,C
 incf PCLATH

 call GetStringAddress
 movwf indice
envio: movf indice,W
 movlw HIGH GetChar
 movwf PCLATH
 movlw GetChar + 1
 addwf indice,W
 btfsc STATUS,C
 incf PCLATH

 call GetChar
 addlw 0
 btfsc STATUS,Z
 goto out2
 call EnviaCarLCD
 incf indice,F
 goto envio
out2: return

;**
;* retardo: Rutina que genera un retardo,
;* el registro contador2 contiene la duracion del retardo
;*frecuencia de reloj = 16.000 Mhz
;**
retardo:
 clrf contador1 ;aclara contador1
ret decfsz contador1,F ;
 goto ret
 decfsz contador2,F
 goto ret
 return

ret50ms: ;RETARDO 50 ms
 movlw t0
 movwf contador2
 call retardo
 call retardo
 return

ret100ms: ;RETARDO 100 ms
 call ret50ms
 call ret50ms
 return

ret300ms: ;RETARDO 300 ms
 call ret100ms
 call ret100ms
 call ret100ms
 return

ret600ms: ;RETARDO 600 ms
 call ret300ms
 call ret300ms
 return

ret1200ms: ;RETARDO 1200 ms
 call ret600ms
 call ret600ms
 return

PROGRAMA MEN.ASM

;**
;file: kitmen10.asm
;date: 29/01/2002-JOM
;Contiene los mensajes que se visulizarán en el LCD.
;**

 cblock
 cuenta ;registro contador
 endc
;Constantes para designacion de cadenas de caracteres
AUTOTEST EQU 0 ;"Autotest.."
ESCEQUIPOS EQU 1 ;"Escoger Equipo"
INICIO_2 EQU 2 ;"DEMO TESIS"
MENU1_L1 EQU 3 ;"Bienvenido a PIC"
MENU1_L2 EQU 4 ;"1)Read 2)Write"
MENU11_L1 EQU 5 ;"Lectura de datos"
EQUIPOS EQU 6 ;"(1) (2) (3) (4)"
MENU12_L1 EQU 7 ;"Opcion Control"
MENU12_L2 EQU 8 ;" (1)ON (2)OFF "
SIG_TECLA EQU 9 ;"Siguiente Tecla"
LINEAS EQU 0x0a ;"......"
PASSWORD EQU 0x0b ;" PASSWORD "
SENSOR_2 EQU 0x0c ;"SENSOR 2: "
SENSOR_3 EQU 0x0d ;"SENSOR 3: "
SENSOR_4 EQU 0x0e ;"SENSOR 4: "
ON EQU 0x0f ;"ON"
OFF EQU 10 ;"OFF"
SENSOR_1 EQU 11 ;"SENSOR 1: "

GetStringAddress:
 movwf PCL
 retlw CadTest-CadTest ;0
 retlw CadESCEQUIPOS-CadTest ;1
 retlw CadINICIO_2-CadTest ;2
 retlw cadMENU1_L1-CadTest ;3
 retlw cadMENU1_L2-CadTest ;4
 retlw cadMENU11_L1-CadTest ;5
 retlw cadEQUIPOS-CadTest ;6
 retlw cadMENU12_L1-CadTest ;7
 retlw cadMENU12_L2-CadTest ;8
 retlw cadSIG_TECLA-CadTest ;9
 retlw cadLINEAS-CadTest ;0x0a
 retlw cadPASSWORD-CadTest ;0x0b
 retlw cadSENSOR_2-CadTest ;0x0c
 retlw cadSENSOR_3-CadTest ;0x0d
 retlw cadSENSOR_4-CadTest ;0x0e
 retlw cadON-CadTest ;0x0f
 retlw cadOFF-CadTest ;10
 retlw cadSENSOR_1-CadTest ;11

GetChar:
 movwf PCL
CadTest: DT "AUTOTEST...",00H ;0
CadESCEQUIPOS: DT "Escojer Equipo",00H ;1
CadINICIO_2: DT " DEMO - TESIS",00h ;2
cadMENU1_L1 DT "<< TESIS WAP >>",00h ;3
cadMENU1_L2 DT "1)Read 2)Write",00h ;4
cadMENU11_L1 DT "Lectura de Datos",00h ;5
cadEQUIPOS DT "[1 2 3 4] 5.ESC",00h ;6
;cadMENU12_L1 DT "Opcion CONTROL",00h ;7
cadMENU12_L1 DT "[1 2]CONTRL",00h ;7
;cadMENU12_L2 DT "1)ON 2)OFF 3)->",00h ;8
cadMENU12_L2 DT "[ON OFF] 5.ESC",00h ;8
cadSIG_TECLA DT "Ingrese Caracter",00h ;9
cadLINEAS DT "...... ",00h ;0x0a
cadPASSWORD DT ".. PASSWORD ..",00h ;0x0b
cadSENSOR_2 DT " SENSOR 2 : ",00h ;0x0c
cadSENSOR_3 DT " SENSOR 3 : ",00h ;0x0d
cadSENSOR_4 DT " SENSOR 4 : ",00h ;0x0e
cadON DT "ON ",00h ;0x0f
cadOFF DT "OFF ",00h ;10
cadSENSOR_1 DT " SENSOR 1 : ",00h ;11

;displaya " TESIS WAP "
;limpia la pantalla y displaya el mensaje
;***********************************
disp_LOGO:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD

 movlw MENU1_L1 ;muestra " TESIS WAP"
 movwf NumCadena ;almacena numero de la cadena
 call EnviaCadenaLCD ;

 movlw DISP_LINEA2 ;2da linea
 call EnviaCmdLCD

 return
;************************************
;displaya menu cuando la PC NO toma el Control
;limpia la pantalla y displaya el mensaje
;************************************
disp_N_PC:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD

 movlw MENU1_L1 ;presenta la cadena " TESIS WAP "
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_LINEA2 ;2da linea
 call EnviaCmdLCD

 movlw MENU1_L2 ;presenta la cadena "1)Read 2)Write"
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_ON_CURSOR_BLINK ;activa display,cursor,blink
 call EnviaCmdLCD
 return
;************************************
;displaya LA OPCION DE ESCOGER EQUIPOS
; (1) (2) (3) (4)
;limpia la pantalla y displaya el mensaje
;************************************
disp_escojer:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD

 movlw ESCEQUIPOS ;presenta la cadena "escoger equipos"
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_LINEA2 ;2da linea
 call EnviaCmdLCD

 movlw EQUIPOS ;presenta la cadena " (1) (2) (3) (4) "
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_ON_CURSOR_BLINK; display,cursor,blink
 call EnviaCmdLCD
 return

;************************************
;displaya el sub menu1 cuando la PC NO toma el Control
;limpia la pantalla y displaya el mensaje
;************************************
disp_N_PC_1:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD
 movlw MENU11_L1 ;presenta la cadena "Lectura de Datos"
 movwf NumCadena
 call EnviaCadenaLCD
 movlw DISP_ON_CURSOR_BLINK ; display,cursor,blink
 call EnviaCmdLCD
 return

;************************************
;displaya el sub menu2 cuando la PC NO toma el Control
;limpia la pantalla y displaya el mensaje
;************************************
disp_N_PC_2:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD

 movlw MENU12_L1 ;presenta la cadena "Opcion Control"
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_LINEA2 ;2da linea
 call EnviaCmdLCD

 movlw MENU12_L2 ;presenta la cadena " (1)ON (2)OFF "
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_ON_CURSOR_BLINK
 call EnviaCmdLCD
 return

;************************************
;displaya el mensaje de ingrese la sigueinte tecla para el PASSWORD
;Y limpia la pantalla
;************************************
disp_Siguiente:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD

 movlw SIG_TECLA ;presenta la cadena "Ingrese Caracter"
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_LINEA2 ;2da linea
 call EnviaCmdLCD

 movlw LINEAS ;presenta la cadena "......"
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_ON_CURSOR_BLINK ;activa display,cursor,blink
 call EnviaCmdLCD
 return

;************************************
;displaya el mensaje inicial de Ingrese Password
;Y limpia la pantalla
;************************************
disp_Password:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD

 movlw PASSWORD ;presenta la cadena "Siguiente tecla"
 movwf NumCadena
 call EnviaCadenaLCD

 movlw DISP_ON_CURSOR_BLINK ;activa display,cursor,blink
 call EnviaCmdLCD
 return

;************************************
;displaya el mensaje OK
;Y limpia la pantalla
;************************************
disp_OK:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD

 movlw DISP_ON_CURSOR_BLINK ;activa display,cursor,blink
 call EnviaCmdLCD
 return

;************************************
;Indica a los mensajes que se escriban en la
;linea 2
;************************************
disp_linea_2:
 movlw DISP_LINEA2 ;2da linea
 call EnviaCmdLCD
 movlw DISP_ON_CURSOR_BLINK ;activa display,cursor,blink
 call EnviaCmdLCD
 return

;************************************
;Aclara la pantalla solo al inicio
;************************************
disp_aclara:
 movlw DISP_CLEAR ;aclara la pantalla
 call EnviaCmdLCD
 return

;************************************
;Muetsra un mensaje "Leyendo"
;************************************
disp_leyendo:
 call disp_linea_2
 movlw LINEAS ;presenta la cadena "Leyendo....."
 movwf NumCadena
 call EnviaCadenaLCD
 return

;************************************
;displaya el mensaje ON para cualquier sensor que indique el valor ON
;************************************
disp_ON:
 movlw ON ;presenta la cadena "ON "
 movwf NumCadena
 call EnviaCadenaLCD
 return

;************************************
;displaya el mensaje OFF para cualquier sensor que indique el valor OFF
;************************************
disp_OFF:
 movlw OFF ;presenta la cadena "OFF "
 movwf NumCadena
 call EnviaCadenaLCD
 return

;************************************
;displaya el mensaje SENSOR 1 :
;************************************
disp_SENSOR_1:
 call disp_linea_2
 movlw SENSOR_1 ;presenta la cadena "SENSOR 1 : "
 movwf NumCadena
 call EnviaCadenaLCD
 return

;************************************
;displaya el mensaje SENSOR 2 :
;************************************
disp_SENSOR_2:
 call disp_linea_2
 movlw SENSOR_2 ;presenta la cadena "SENSOR 2 : "
 movwf NumCadena
 call EnviaCadenaLCD
 return

;************************************
;displaya el mensaje SENSOR 3 :
;************************************
disp_SENSOR_3:
 call disp_linea_2
 movlw SENSOR_3 ;presenta la cadena "SENSOR 3 : "
 movwf NumCadena
 call EnviaCadenaLCD
 return

;************************************
;displaya el mensaje SENSOR 4 :
;************************************
disp_SENSOR_4:
 call disp_linea_2
 movlw SENSOR_4 ;presenta la cadena "SENSOR 4 : "
 movwf NumCadena
 call EnviaCadenaLCD
 return

ANEXO B
FORMATO PDU
Mensaje (HELLOHELLO)
AT+CMGS=23(mensaje, 23 octetos, excluyendo los 2 zeros iniciales)

>0011000B916407281553F80000AA0AE8329BFD4697D9EC37

	Octetos
	Descripción
	
	00
	Inicio del Formato PDU
	
	11
	Primer Octeto indicador de ENVIO de Mensaje PDU
	
	00
	Indicador TP de mensaje de referencia (default = 00)
	
	0B
	Longitud en Hexadecimal del número telefónico (11)
	
	91
	Indicador de formato Internacional (91) o Nacional (81)
	
	6407281553F8
	Número telefónico en Semioctetos, en este ejemplo el numero es (46708251358).La Longitud del numero es (11), por lo tanto como es numero impar se le agregará “F” al final del numero y será: "46708251358F". El formato que se enviara será: 6407281553F8. Pero si use utiliza el formato nacional el número será “7080523185” y la trasformacion será la siguente (0708251358). Note que se intercalan los números de las posiciones pares.
	
	00
	TP-PID. Valor reservado para protocolos de envió de mensajes especiales. (se adjunta el protocolo al final del informe)
	
	00
	TP-DCS. Valor reservado para esquemas de codificaciones alfabéticas (se adjunta al final del informe)
	
	AA
	TP-VALIDITY-PERIOD Periodo de Validez, “AA” es equivalente a 4 días
	
	0A
	Longitud del mensaje de texto según el formato de Codificación de 7-bit de data (septets) a 8 bits (octets). El valor 0A es el numero par de octetos resultantes
	
	E8329BFD4697D9EC37
	Mensaje de texto "hellohello". Trasformado de 7bit (septets) a 8 bits (octets) y luego a formato hexadecimal en pares.
	

INFORMACION REQUERIADA DEL FORMATO PDU

Protocol Identifier (TP-PID)

	00
	TP-PID. Valor reservado para protocolos de envió de mensajes especiales.

The TP-Protocol-Identifier parameter consists of one octet, and the bits in the octet are used as follows: The MS will interpret reserved or unsupported values as the value 00000000 but shall store them exactly as received. The SC may reject messages with a TP-Protocol-Identifier containing a reserved value or one which is not supported.
	Bit 7
	Bit 6
	Usage

	0
	0
	Assigns bits 0..5 as defined below

	0
	1
	Assigns bits 0..5 as defined below

	1
	0
	Reserved

	1
	1
	Assigns bits 0..5 for SC specific use

In case where bits 7 and 6 both are 0:
	Bit 5
	Description

	0
	no interworking, but SME-to-SME protocol

	1
	telematic interworking

In the case of telematic interworking, the following five bit patterns in bits 4..0 are used to indicate types of telematic devices:
	Bits 4..0
	Description

	00000
	implicit - device type is specific to this SC, or can be concluded on the basis of the address

	00001
	telex (or teletex reduced to telex format)

	00010
	group 3 telefax

	00011
	group 4 telefax

	00100
	voice telephone (i.e. conversion to speech)

	00101
	ERMES (European Radio Messaging System)

	00110
	National Paging System (known to the SC)

	00111
	Videotex (T.100/T.101)

	01000
	teletex, carrier unspecified

	01001
	teletex, in PSPDN

	01010
	teletex, in CSPDN

	01011
	teletex, in analog PSTN

	01100
	teletex, in digital ISDN

	01101
	UCI (Universal Computer Interface, ETSI DE/PS 3 01-3)

	01110..
..01111
	(reserved, 2 combinations)

	10000
	a message handling facility (known to the SC)

	10001
	any public X.400-based message handling system

	10010
	Internet Electronic Mail

	10011..
..10111
	(reserved, 5 combinations)

	11000..
..11110
	values specific to each SC, usage based on mutual agreement between the SME and the SC (7 combinations available for each SC)

	11111
	A GSM mobile station. The SC converts the SM from the received TP-DCS to any data coding scheme supported by that MS (e.g. the default).

If bit 5 has value 1 in an SMS-SUBMIT PDU, it indicates that the SME is a telematic device of a type which is indicated in bits 4..0, and requests the SC to convert the SM into a form suited for that device type. If the destination network is ISDN, the SC must also select the proper service indicators for connecting to a device of that type.
If bit 5 has value 1 in an SMS-DELIVER PDU, it indicates that the SME is a telematic device of a type which is indicated in bits 4..0.
If bit 5 has value 0 in an SMS-DELIVER PDU, the value in bits 4..0 indicates the SM-AL protocol being used between the SME and the MS.
Note that for the straightforward case of simple MS-to-SC short message transfer the Protocol Identifier is set to the value 0.
In the case where bit 7 = 0, bit 6 = 1, bits 5..0 are used as defined below
	Bits 5..0
	Description

	000000
	Short Message Type 0

	000001
	Replace Short Message Type 1

	000010
	Replace Short Message Type 2

	000011
	Replace Short Message Type 3

	000100
	Replace Short Message Type 4

	000101
	Replace Short Message Type 5

	000110
	Replace Short Message Type 6

	000111
	Replace Short Message Type 7

	001000..011110
	Reserved

	011111
	Return Call Message

	100000..111100
	Reserved

	111101
	ME Data download

	111110
	ME De-personalization Short MEssage

	111111
	SIM Data download

A short message type 0 indicates that the ME must acknowledge receipt of the short message but may discard its contents.
The Replace Short Message feature is optional for the ME and the SIM but if implemented it shall be performed as descriped here.
For MT short messages, on receipt of a short message from the SC, the MS shall check to see if the associated Protocol Identifier contains a Replace Short Message Type code.
If such a code is present, the MS will check the originating address and replace any existing stored message having the same Protocol Identifier code and originating address with the new short message and other parameter values. If there is no message to be replaced, the MS shall store the message in the normal way. The MS may also check the SC address as well as the Originating Address. However, in a network which has multiple SCs, it is possible for a Replace Message type for a SM to be sent via different SCs and so it is recommended that the SC address should not be checked by the MS unless the application specifically requires such a check.
If a Replace Short Message Type code is not present then the MS will store the message in the normal way.
In MO short messages the SC reacts similarly but only the address of the originating MS or any other source is checked.
A Return Call Message indicates to the MS to inform the user that a call (e.g. a telephone call) can be established to the address specified within the TP-OA. The RP-OA contains the address of the SC as usual. The message content (if present) gives displayable information (e.g. the number of waiting voice messages). The message is handled in the same way as all other messages of the Replace Short Message Types.
The ME De-personalization Short Message is an ME-specific message which instructs the ME to de-personalities the ME (see GSM 2.22). The TP-DCS shall be set to Uncompressed, Default Alphabet, and Message Class 1 (Me-specific), which corresponds to a bit coding og 00010001. The TP-UD field contains de-personalization information coded according to GSM 02.22. This information shall not be displayed by an ME which supports the scheme. The acknowledgement to this message is a SMS-DELIVER-REPORT for RP-ACK in ehich the TP-User-Data shall be coded according to GSM 02.22.
SIM Data download is a facility whereby the ME must pass the short message in its entirety including all SMS elements contained in the SMS deliver to the SIM using the mechanism descriped in GSM 11.11. The DCS shall be set to 8 bit message class 2 (either bit coding 11110110 or 00010110). The entire user data field is available for SIM Data download.
ME Data download is facility whereby the ME shall process the short message in its entirety including all SMS elements contained in the SMS deliver to the ME. The DCS shall be set to message class 1. The entire user data field is available for ME data download.
Data Coding Scheme (TP-DCS)

	00
	TP-DCS. Valor reservado para esquemas de codificaciones alfabéticas

The TP-Data-Coding-Scheme field, defined in GSM 03.40, indicates the data coding scheme of the TP-UD field, and may indicate a message class. Any reserved codings shall be assumed to be the GSM default alphabet (the same as codepoint 00000000) by a receiving entity. The octet is used according to a coding group which is indicated in bits 7..4. The octet is then coded as follows:
	Coding Group Bits 7..4
	Use of bits 3..0

	00xx
	General Data Coding indication
Bits 5..0 indicate the following:
	Bit 5
	

	0
	Text is uncompressed

	1
	Text is compressed

	Bit 4
	

	0
	Bits 1 and 0 are reserved and have no message class meaning

	1
	Bits 1 and 0 have a message class meaning

	Bit 3
	Bit 2
	Alphabet being used

	0
	0
	Default alphabet

	0
	1
	8 bit data

	1
	0
	UCS2 (16bit)

	1
	1
	Reserved

	Bit 1
	Bit 0
	Message class
	Description

	0
	0
	Class 0
	Immediate display (alert)

	0
	1
	Class 1
	ME specific

	1
	0
	Class 2
	SIM specific

	1
	1
	Class 3
	TE specific

NOTE: The special case of bits 7..0 being 0000 0000 indicates the Default Alphabet as in Phase 2

	0100..1011
	Reserved coding groups

	1100
	Message Waiting Indication Group: Discard Message
Bits 3..0 are coded exactly the same as Group 1101, however with bits 7..4 set to 1100 the mobile may discard the contents of the message, and only present the indication to the user.

	1101
	Message Waiting Indication Group: Store Message
This Group allows an indication to be provided to the user about status of types of message waiting on systems connected to the GSM PLMN. The mobile may present this indication as an icon on the screen, or other MMI indication. The mobile may take note of the Origination Address for message in this group and group 1100. For each indication supported, the mobile may provide storage for the Origination Address which is to control the mobile indication.
Text included in the user data is coded in the Default Alphabet.
Ehere a message is received with bits 7..4 set to 1101, the mobile shall store the text of the SMS message in addition to setting the indication.
	Bit 3
	Description

	0
	Set Indication Inactive

	1
	Set Indication Active

Bit 2 is reserved, and set to 0
	Bit 1
	Bit 0
	Indication Type

	0
	0
	Voicemail Message Waiting

	0
	1
	Fax Message Waiting

	1
	0
	Electronic Mail Message Waiting

	1
	1
	Other Message Waiting*

* Mobile manufacturers may implement the "Other Message Waiting" indication as an additional indication without specifying the meaning. The meaning of this indication is intended to be standardized in the future, so Operators should not make use of this indication until the standard for this indication is finalized.

	1110
	Message Waiting Indication Group: Store Message
The coding of bits 3..0 and functionality of this feature are the same as for the Message Waiting Indication Group above, (bits 7..4 set to 1101) with the exception that the text included in the user data is coded in the uncompressed UCS2 alphabet.

	1111
	Data coding/message class
Bit 3 is reserved, set to 0.
	Bit 2
	Message coding

	0
	Default alphabet

	1
	8-bit data

	Bit 1
	Bit 0
	Message Class
	Description

	0
	0
	Class 0
	Immediate display (alert)

	0
	1
	Class 1
	ME specific

	1
	0
	Class 2
	SIM specific

	1
	1
	Class 3
	TE specific

Validity Period (TP-VP)

	AA
	TP-VALIDITY-PERIOD Periodo de Validez, “AA” es equivalente a 4 días

Validity period specifies the time when SM expires. If SM is't delivered before that moment, it is discarded by SC. Validity-Period can be in three different format; Relative, Absolute and Enhanced.
Relative:
The TP-Validity-Period comprises 1 octet in integer representation, giving the length of the validity period, counted from when the SMS-SUBMIT is received by the SC. The representation of time is as follows:
	TP-VP value
	Validity period value

	0 to 143
	(TP-VP + 1) * 5 minutes (i.e. 5 minutes intervals up to 12 hours)

	144 to 167
	12 hours + ((TP-VP - 143) * 30 minutes)

	168 to 196
	(TP-VP - 166) * 1 day

	197 to 255
	(TP-VP - 192) * 1 week

Absolute
TP-VP field is 7 octets long, containing TP-SCTS formatted time when SM expires. See ETSI 03.40 for more information.
Enhanced
See ETSI 03.40

ANEXO C
DEFAULT.ASP

<%Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<card id="card001" ontimer="#card002">
 <timer value="20" />
 <p align="center" mode="wrap"> </p>
 <p align="center" mode="wrap"> PROYECTO </p>
 <p align="center" mode="wrap"> WAP </p>
</card>

<card id="card002" ontimer="validaUsuario.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Facultad de</p>
 <p align="center" mode="wrap">Ingenieria</p>
 <p align="center" mode="wrap">Electronica</p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
</do>
</card>
</wml>

EQUIPO.ASP
<%
Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<card id="card001" ontimer="#card002">
 <timer value="20" />
 <p align="center" mode="wrap"> </p>
 <p align="center" mode="wrap"> PROYECTO </p>
 <p align="center" mode="wrap"> WAP </p>
</card>

<card id="card002" ontimer="validaUsuario.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Facultad de</p>
 <p align="center" mode="wrap">Ingenieria</p>
 <p align="center" mode="wrap">Electronica</p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
</do>
</card>
</wml>

INFODETALLEMODI.ASP

<%
 cod = Request.QueryString("cod")
session("usuario") = Request.QueryString("usu")
session("password") = Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
sql = "Select * from tb_equipo where codi_equi='" & cod & "'"

rs.Open sql, cn

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<%
if session("usuario") <> "" then
 If rs.eof Then %>
 <card id="card000" ontimer="Equipo.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" >
 <timer value="20" />
 <p align="center" mode="wrap">El Eq.Solic</p>
 <p align="center" mode="wrap">No existe</p>
 <do type="Accept" label="Retry">
 <go href="Equipo.asp?"/>
 </do>
 </card>
 <% else %>

 <card id="card000">
 <p align="center" mode="wrap">Informac. del</p>
 <p align="center" mode="wrap">Equipo <%=rs("codi_equi")%></p>
 <p>
 <table columns="1">
 <tr><td><%=rs("desc_equi")%></td></tr>
 </table>
 </p>
 <do type="Accept" label="Menu">
 <go href="menu1.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&"/>
 </do>

 </card>
 <%end If
 rs.close
 cn.Close
else %>

 <card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
 </card>
<%end if%>
</wml>

INFOMODIFICACION.ASP

<%
 dia= int(Request.QueryString("dia"))
 mes= int(Request.QueryString("mes"))
 ano= int(Request.QueryString("ano"))

session("usuario") = Request.QueryString("usu")
session("password") = Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
sql = "Select top 10 * from tb_modifi where year(fech_modi)=" & ano & " and month(fech_modi)=" & mes & " and day(fech_modi)=" & dia & " order by fech_modi desc"

'rs.Open sql, cn
set rs=cn.Execute(sql)

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<%
if session("usuario") <> "" then
 if rs.eof Then %>

 <card id="card000" ontimer="modificacion.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&">
 <timer value="20" />
 <p align="center" mode="wrap">No hay cambios</p>
 <p align="center" mode="wrap">realizados en</p>
 <p align="center" mode="wrap">fecha dada</p>
 <do type="Accept" label="Retry">
 <go href="modificacion.asp"/>
 </do>
 </card>

 <% else %>

 <card id="card000">
 <p align="center" mode="wrap">Modific. en</p>
 <p align="center" mode="wrap">el <%=dia%>/<%=mes%>/<%=aNo%></p>
 <p>
 <table columns="1">

 <%do until rs.EOF %>
 <tr><td><a href="InfoDetalleModi.asp?codi_modi=<%=rs("codi_modi")%>&usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Ver.Mod.<%=rs("codi_modi")%></td></tr>
 <tr><td><a href="InfoUsuario.asp?cod=<%=rs("codi_usua")%>&usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Ver.Us.<%=rs("codi_usua")%></td></tr>
 <tr><td><%=rs("fech_modi")%></td></tr>
 <tr><td>--------------</td></tr>
 <%rs.MoveNext
 loop %>
 </table>
 </p>
 <do type="Accept" label="Menu">
 <go href="menu1.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&"/>
 </do>
 </card>

 <%end If
 rs.close
 set rs=nothing
 cn.Close
 set cn=nothing
else %>

 <card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
 </card>
<%end if%>

</wml>

INFOUSUARIO.ASP

<%
 cod = Request.QueryString("cod")
session("usuario") = Request.QueryString("usu")
session("password") = Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
sql = "Select a.*,b.desc_area,b.tele_area from tb_usuario a, tb_area b where a.codi_area=b.codi_area and a.codi_usua='" & cod & "'"

rs.Open sql, cn

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<%
if session("usuario") <> "" then
 If rs.eof Then %>
 <card id="card000" ontimer="Usuario.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" >
 <timer value="20" />
 <p align="center" mode="wrap">El Us. Solic.</p>
 <p align="center" mode="wrap">No existe</p>
 <do type="Accept" label="Retry">
 <go href="Usuario.asp?"/>
 </do>
 </card>
 <% else %>

 <card id="card000">
 <p align="center" mode="wrap">Informacion del</p>
 <p align="center" mode="wrap">usuario <%=rs("nomb_usua")%></p>
 <p>
 <table columns="2">
 <tr><td>A.Pat:</td><td><%=rs("pate_usua")%></td></tr>
 <tr><td>A.Mat:</td><td><%=rs("mate_usua")%></td></tr>
 <tr><td>Celu :</td><td><%=rs("celu_usua")%></td></tr>
 <tr><td>Area :</td><td><%=rs("desc_area")%></td></tr>
 <tr><td>Telef:</td><td><%=rs("tele_area")%></td></tr>
 </table>
 </p>
 <do type="Accept" label="Menu">
 <go href="menu1.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&"/>
 </do>

 </card>
 <%end If
 rs.close
 cn.Close
else %>

 <card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
 </card>
<%end if%>

</wml>

MENU1.ASP

<%
session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<%
if session("usuario")<>"" then
%>
<card id="card000">
 <p align="center" mode="wrap">Menu de</p>
 <p align="center" mode="wrap">Consultas</p>
 <p><a href="usuario.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Inf.Usuarios</p>
 <p><a href= "equipo.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Inf.Equipos</p>
 <p><a href= "modificacion.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Inf.Actuadores</p>
 <p><a href="menu.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&"title="ok">Men.Princip.</p>
</card>
<%else%>
<card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <go href="default.asp"/>
 </do>
</card>

<%end If %>
</wml>

MENU2.ASP

<%
session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
sql = "select * from tb_tempo_modifi order by 1,2"
set rs=cn.Execute(sql)

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<%
if session("usuario")<>"" then
%>
<card id="card000">
 <p align="center" mode="wrap">Consola de</p>
 <p align="center" mode="wrap">Modificacion</p>
 <p align="center" mode="wrap"><%=hour(time()) & ":" & minute(time()) & ":" & second(time())%></p>
 <p>
 <table columns="1">

 <%do until rs.EOF %>

 <%if rs("valo_actu") <> rs("valo_ante") then%>
 <%if rs("valo_actu")=1 then %> <%var="ON"%> <%else%> <%var="OFF"%> <%end if %>
 <%elseif rs("sete_actu") <> rs("sete_ante") then %>
 <%if rs("sete_actu")=1 then %> <%var="ON"%> <%else%> <%var="OFF"%> <%end if%>
 <%elseif rs("valo_actu") = 1 then %> <%var="ON"%>
 <%else%> <%var="OFF"%>
 <%end if%>

 <tr><td><a href="ModiEquipos.asp?codi_equi=<%=rs("codi_equi")%>&usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">V.<%=rs("codi_equi")%> </td><td><%=var%></td></tr>
 <%rs.MoveNext
 loop %>
 <tr><td><a href="ModiAceptar.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Acep.camb. </td></tr>
 <tr><td><a href="menu.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Menu Princ. </td></tr>
 </table>
 </p>

</card>
<%else%>
<card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
</card>

<%end If %>
</wml>

MENU3.ASP

<%
session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
<%if session("usuario") <> "" then%>
<card id="card001" ontimer="#card002">
 <timer value="20" />
 <p align="center" mode="wrap">Modificacion</p>
 <p align="center" mode="wrap">de claves </p>
</card>

<card id="card002">
<p align="center" mode="wrap">Ingrese el</p>
<p align="center" mode="wrap">codigo del</p>
<p align="center" mode="wrap">Usuario:</p>
<p><input format="*X" name="v_usuario" maxlength="4"/></p>
<do type="accept">
 <go href="#card003"/>
</do>
</card>

<card id="card003">
<p align="center" mode="wrap">Ingrese la</p>
<p align="center" mode="wrap">clave Actual:</p>
<p><input type="password" format="*X" name="v_clave" maxlength="5"/></p>
<do type="accept">
 <go href="ModiClave.asp?usu=$(v_usuario)&pas=$(v_clave)&hora=<%=Minute(Time()) & Second(Time())%>&"/>
</do>
</card>

<%else%>

<card id="card000" ontimer="default.asp" >
<timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="menu">
 <go href="default.asp"/>
 </do>
</card>
<%end if%>

</wml>

MENU.ASP

<%
session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
sql = "Select * from tb_usuario where codi_usua='" & session("usuario") & "' And clav_usua='" & session("password") & "'"

session("password")=Request.QueryString("pas")

rs.Open sql, cn

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<%
if session("usuario")<>"" then
 If rs.eof Then
 %>

 <card id="card000" ontimer="validaUsuario.asp?hora=<%=Minute(Time()) & Second(Time())%>&" >
 <timer value="30" />
 <p align="center" mode="wrap">Usuario o Clave</p>
 <p align="center" mode="wrap"> Incorrecto</p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
 </do>
 </card>
 <%
 else

 %>
 <card id="card000">
 <p align="center" mode="wrap">Bienvenido</p>
 <p align="center" mode="wrap"> <%=rs(1)+" "+rs(2)%></p>
 <p><a href="menu1.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Consultar</p>
 <p><a href="menu2.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Modificar</p>
 <p><a href="menu3.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Seguridad</p>
 <p><a href="salir.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Salir</p>
 </card>
 <%
 end If
 rs.close
 set rs=nothing
 cn.Close
 set cn=nothing
 else %>
 <card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
 </card>
<%end if%>
</wml>

MODIACEPTAR.ASP
<%
 session("usuario") = Request.QueryString("usu")
 session("password") = Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
Set rs1 = CreateObject("ADODB.Recordset")

sql= "select a.codi_modi,a.codi_equi, a.valo_actu, a.valo_ante, a.sete_actu, 'sete_ante'=b.valo_actu " _
 & "from tb_tempo_modifi a, tb_detalle_modifi b " _
 & "where a.codi_modi = b.codi_modi and a.codi_equi=b.codi_equi " _
 & "and b.codi_modi in (select max(codi_modi)from tb_detalle_modifi) " _
 & "order by 1,2"
set rs=cn.Execute(sql)

Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<% if session("usuario")<>"" then %>

<card id="card001" ontimer="#card002">
 <timer value="70" />
 <p align="center" mode="wrap">Reporte General</p>
 <p align="center" mode="wrap">---------------</p>
 <p> <table columns="1">
 <%
 do until rs.EOF %>
 <tr><td> <%=rs("codi_equi")%> --> </td>
 <%if rs("valo_actu") <> rs("valo_ante") then%>
 <td><%if rs("valo_actu")=1 then %>ON<%else%>OFF<%end if%></td>
 <%elseif rs("sete_actu") <> rs("sete_ante") then %>
 <td><%if rs("sete_actu")=1 then %>ON<%else%>OFF<%end if%></td>
 <%else%>
 <td>S/C</td>
 <%end if%>
 </tr>
 <%rs.MoveNext
 loop %>
 <tr><td>No hay mas modif..</td></tr>
 </table>
 </p>

</card>

<card id="card002" ontimer="menu2.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" >
 <timer value="50" />

 <%
 cn.Execute("ing_modificacion " & session("usuario"))

 sql1="select codi_modi,fech_modi from tb_modifi " _
 & "where codi_modi in (select max(codi_modi) from tb_modifi)"
 set rs1 = cn.Execute(sql1)

 rs.MoveFirst
 do until rs.EOF
 sql2 = "ing_detalle " & rs1("codi_modi") & "," & rs("codi_equi") & "," & rs("valo_actu") & "," & rs("valo_ante") & "," & rs("sete_actu") & "," & rs("sete_ante")
 cn.Execute(sql2)
 rs.MoveNext
 loop
 cn.Execute ("update tb_tempo_modifi set codi_modi = (select max(codi_modi) from tb_modifi) ")
 %>

 <p align="center" mode="wrap">Los camb. han</p>
 <p align="center" mode="wrap">sido realiz.</p>
 <p align="center" mode="wrap">en fecha/hora</p>
 <p align="center" mode="wrap"><%=rs1("fech_modi")%></p>

 <do type="Accept" label="menu">
 <go href="menu2.asp?"/>
</do>
</card>

<%else %>

<card id="card000" ontimer="default.asp" >
<timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
</card>

<%end if%>

</wml>

MODIAVISO.ASP

<%
 codi_equi = Request.QueryString("codi_equi")
 session("usuario") = Request.QueryString("usu")
 session("password") = Request.QueryString("pas")

Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<% if session("usuario")<>"" then %>

<card id="card000" ontimer="menu2.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" >
 <timer value="40" />
 <p align="center" mode="wrap">El valor </p>
 <p align="center" mode="wrap">nuevo de <%=codi_equi%></p>
 <p align="center" mode="wrap">sera Modif.</p>
 <p align="center" mode="wrap">al confirmar</p>
 <p align="center" mode="wrap">los cambios</p>

 <do type="Accept" label="menu">
 <go href="menu2.asp?"/>
</do>

</card>

<%else %>

<card id="card000" ontimer="default.asp" >
<timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
</card>
<%end if%>
</wml>

MODICLAVE.ASP

<%

session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
sql = "Select * from tb_usuario where codi_usua='" & session("usuario") & "' And clav_usua='" & session("password") & "'"

session("password")=Request.QueryString("pas")

rs.Open sql, cn

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<%
if session("usuario")<>"" then
 If rs.eof Then
 %>

 <card id="card000" ontimer="validaUsuario.asp" >
 <timer value="30" />
 <p align="center" mode="wrap">User o Clave</p>
 <p align="center" mode="wrap"> Incorrecto</p>
 <do type="Accept" label="Retry">
 <go href="validaUsuario.asp"/>
 </do>
 </card>
 <%
 else

 %>

 <card id="card000">
 <p align="center" mode="wrap"> <%=rs(1)+" "+rs(2)%></p>
 <p align="center" mode="wrap">Ingrese su </p>
 <p align="center" mode="wrap">nueva clave:</p>
 <p align="center" mode="wrap">----------</p>
 <p><input type="password" format="*X" name="v_clave" maxlength="5"/></p>
 <p><a href="NuevaClave.asp?nombre=<%=rs(1)%>&clave=$(v_clave)&usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Aceptar</p>
 <p><a href="menu.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Salir</p>
 </card>

 <%

 end If
 rs.close
 set rs=nothing
 cn.Close
 set cn=nothing

else %>

 <card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
 </card>

<%end if%>
</wml>

MODIEQUIPOS.ASP
<%
 codi_equi = Request.QueryString("codi_equi")
 session("usuario") = Request.QueryString("usu")
 session("password") = Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Set rs = CreateObject("ADODB.Recordset")
sql= "select * from tb_tempo_modifi where codi_equi= '" & codi_equi & "' order by 1,2 "
set rs=cn.Execute(sql)

Response.ContentType = "text/vnd.wap.wml"
%>

<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<% if session("usuario")<>"" then %>

<card id="card000" ontimer="ModiAviso.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" >
 <timer value="40" />
 <p align="center" mode="wrap">El Equipo</p>
 <p align="center" mode="wrap"> <%=codi_equi%></p>
 <p align="center" mode="wrap">ha sido</p>
 <p align="center" mode="wrap">modificado a</p>
 <p align="center" mode="wrap">--
 <%if rs("valo_actu") <> rs("valo_ante") then %>
 <%if rs("valo_actu")=1 then %> OFF <%else%> ON <%end if%>
 <%elseif rs("sete_actu") <> rs("sete_ante") then %>
 <%if rs("sete_actu")=1 then %> OFF <%else%> ON <%end if%>
 <%elseif rs("valo_actu") = 1 then %> OFF
 <%else%> ON
 <%end if%>
 --</p>

 <%if rs("valo_actu") <> rs("valo_ante") then %>
 <%if rs("valo_actu")=1 then
 cn.Execute("update tb_tempo_modifi set valo_actu=0,valo_ante=0,sete_actu=0,sete_ante=1 where codi_equi='" & codi_equi & "'")
 else
 cn.Execute("update tb_tempo_modifi set valo_actu=1,valo_ante=1,sete_actu=1,sete_ante=0 where codi_equi='" & codi_equi & "'")
 end if %>
 <%elseif rs("sete_actu") <> rs("sete_ante") then %>
 <%if rs("sete_actu")=1 then
 cn.Execute("update tb_tempo_modifi set valo_actu=0,valo_ante=0,sete_actu=0,sete_ante=1 where codi_equi='" & codi_equi & "'")
 else
 cn.Execute("update tb_tempo_modifi set valo_actu=1,valo_ante=1,sete_actu=1,sete_ante=0 where codi_equi='" & codi_equi & "'")
 end if %>
 <%elseif rs("valo_actu") = 1 then
 cn.Execute("update tb_tempo_modifi set valo_actu=0,valo_ante=0,sete_actu=0,sete_ante=1 where codi_equi='" & codi_equi & "'")
 else
 if rs("valo_actu")=0 then
 cn.Execute("update tb_tempo_modifi set valo_actu=1,valo_ante=1,sete_actu=1,sete_ante=0 where codi_equi='" & codi_equi & "'")
 end if
 end if%>

 <p align="center" mode="wrap">Correctamente</p>

 <do type="Accept" label="menu">
 <go href="ModiAviso.asp?"/>
 </do>

</card>

<% else %>

<card id="card000" ontimer="default.asp" >
 <timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
</card>

<% end If %>
</wml>

MODIFICACION.ASP

<%
session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
<%if session("usuario") <> "" then%>
<card id="card001" ontimer="#card002">
 <timer value="10" />
 <p align="center" mode="wrap">Informacion de</p>
 <p align="center" mode="wrap">Modificaciones </p>
</card>
<card id="card002">
<p align="center" mode="wrap">Ingrese el Num.</p>
<p align="center" mode="wrap">del dia:</p>
<p><input format="*N" name="v_dia" maxlength="2"/></p>
<do type="accept">
 <go href="#card003"/>
</do>
</card>
<card id="card003">
<p align="center" mode="wrap">Ing. el Num.</p>
<p align="center" mode="wrap">del mes:</p>
<p><input format="*N" name="v_mes" maxlength="2"/></p>
<do type="accept">
 <go href="#card004"/>
</do>
</card>

<card id="card004">
<p align="center" mode="wrap">Ing. el aNo</p>
<p><input format="*N" name="v_ano" maxlength="4"/></p>
 <do type="accept">
 <go href="InfoModificacion.asp?dia=$(v_dia)&mes=$(v_mes)&ano=$(v_ano)&usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&"/>
 </do>
</card>
<%else%>

<card id="card000" ontimer="default.asp" >
<timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
</card>
<%end if%>

</wml>
NUEVACLAVE.ASP

<%
 clave = Request.QueryString("clave")
 nombre = Request.QueryString("nombre")
 session("usuario") = Request.QueryString("usu")
 session("password") = Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
cn.Open Application("strconnecion")

Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<% if session("usuario")<>"" then %>

<card id="card000" ontimer="menu.asp?usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=Minute(Time()) & Second(Time())%>&" >
 <timer value="30" />
 <p align="center" mode="wrap">La clave de</p>
 <p align="center" mode="wrap"><%=nombre%></p>
 <p align="center" mode="wrap">ha sido</p>
 <p align="center" mode="wrap">Modificada</p>
 <%
 cn.Execute("update tb_usuario set clav_usua= '" & clave & "' where codi_usua = '" & session("usuario") & "'")
 %>
 <do type="Accept" label="menu">
 <go href="menu.asp?"/>
 </do>

</card>

<%else %>

<card id="card000" ontimer="default.asp" >
<timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="Retry">
 <go href="default.asp"/>
 </do>
</card>

<%end if%>

</wml>

SALIR.ASP

<%
session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Set cn = CreateObject("ADODB.Connection")
 cn.Open Application("strconnecion")

cn.Execute ("delete from tb_usuario_activo where codi_usua = '" + session("usuario") + "'")

session("usuario")=""
session("password")=""

Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<card id="card000">
 <p align="center" mode="wrap">Gracias por</p>
 <p align="center" mode="wrap">su preferenc.</p>
 <p align="center" mode="wrap">al WAP</p>
 <p><a href="validaUsuario.asp?hora=<%=Minute(Time()) & Second(Time())%>&" title="ok">Re Ingresar</p>

</card>
</wml>

USUARIO.ASP
<%
session("usuario")=Request.QueryString("usu")
session("password")=Request.QueryString("pas")

Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>
<%if session("usuario") <> "" then%>
<card id="card001" ontimer="#card002">
 <timer value="10" />
 <p align="center" mode="wrap">Informacion</p>
 <p align="center" mode="wrap">de Usuarios</p>
</card>

<card id="card002">
<p align="center" mode="wrap">Ingrese el</p>
<p align="center" mode="wrap">cod.del user:</p>
<p><input format="*X" name="v_codigo" maxlength="4"/></p>
<do type="accept">
 <go href="InfoUsuario.asp?cod=$(v_codigo)&usu=<%=session("usuario")%>&pas=<%=session("password")%>&hora=<%=time()%>&"/>
</do>
</card>

<%else%>

<card id="card000" ontimer="default.asp" >
<timer value="20" />
 <p align="center" mode="wrap">Ud no tiene</p>
 <p align="center" mode="wrap">permiso para</p>
 <p align="center" mode="wrap">ing.al Sistem</p>
 <do type="Accept" label="menu">
 <go href="default.asp"/>
 </do>
</card>
<%end if%>

</wml>

VALIDAUSUARIO.ASP

<%Response.ContentType = "text/vnd.wap.wml"%>
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<wml>

<card id="card001">
<p align="center" mode="wrap">Ing.Usuario:</p>
<p><input format="*X" name="v_usuario" maxlength="4"/></p>
<do type="accept">
 <go href="#card002"/>
</do>
</card>

<card id="card002">
<p align="center" mode="wrap">Ing.clave:</p>
<p><input type="password" format="*X" name="v_clave" maxlength="5"/></p>
<do type="accept">
 <go href="menu.asp?usu=$(v_usuario)&pas=$(v_clave)&hora=<%=Minute(Time()) & Second(Time())%>&"/>
</do>
</card>

</wml>

GLOBAL.ASA

<SCRIPT LANGUAGE=VBScript RUNAT=Server>

Sub Application_OnStart

 Application.Lock
 Application("Activos") = 0
 Application.Unlock
 Application("wap_ConnectionTimeout") = 15
 Application("wap_CommandTimeout") = 30
 Application("wap_CursorLocation") = 3
 'Application("wap_RuntimeUserName") = "hans"
 'Application("wap_RuntimePassword") = "hans"

 'Application("strconnecion") ="DRIVER={SQL Server};SERVER=UPC;DATABASE=prueba1" &_
 '";UID="& Application("wap_RuntimeUserName") &";password="&Application("wap_RuntimePassword")

 Application("strconnecion")="PROVIDER=SQLOLEDB;user id=tesis;password=tesis;data source=upc;initial catalog=tesis;"

End Sub

Sub Session_OnStart
 Session.TimeOut = 20

 Application.Lock
 Application("Activos") = Application("Activos") + 1
 Application.Unlock

End Sub

Sub Session_OnEnd
 Application.Lock
 Application("Activos") = Application("Activos") - 1
 Application.Unlock
End Sub

'EventName Description
'Session_OnStart Runs the first time a user runs any page in your application
'Session_OnEnd Runs when a user's session times out or quits your application
'Application_OnStart Runs once when the first page of your application is run for the first time by any user
'Application_OnEnd Runs once when the web server shuts down
</SCRIPT>

ANEXO D
FRM_AREAS.FRM

[image:]

Dim WithEvents adoPrimaryRS As Recordset
Dim mbChangedByCode As Boolean
Dim mvBookMark As Variant
Dim mbEditFlag As Boolean
Dim mbAddNewFlag As Boolean
Dim mbDataChanged As Boolean

Private Sub Form_Activate()
Me.Width = 6330
Me.Height = 3060
Me.Left = (MDImenu.Width / 2) - (Me.Width / 2)
Me.Top = (MDImenu.Height / 2) - Me.Height
End Sub

Private Sub Form_Load()
Set adoPrimaryRS = New Recordset
adoPrimaryRS.Open "select codi_area,desc_area,tele_area from tb_area Order by codi_area", cn, adOpenStatic, adLockOptimistic

 Dim oText As TextBox
 'Enlaza los cuadros de texto con el proveedor de datos
 For Each oText In Me.txtFields
 Set oText.DataSource = adoPrimaryRS
 Next

 mbDataChanged = False
End Sub

Private Sub Form_Resize()
 On Error Resume Next
 lblStatus.Width = Me.Width - 1500
 cmdNext.Left = lblStatus.Width + 700
 cmdLast.Left = cmdNext.Left + 340
End Sub

Private Sub Form_KeyDown(KeyCode As Integer, Shift As Integer)
 If mbEditFlag Or mbAddNewFlag Then Exit Sub
 Select Case KeyCode
 Case vbKeyEscape
 cmdClose_Click
 Case vbKeyEnd
 cmdLast_Click
 Case vbKeyHome
 cmdFirst_Click
 Case vbKeyUp, vbKeyPageUp
 If Shift = vbCtrlMask Then
 cmdFirst_Click
 Else
 cmdPrevious_Click
 End If
 Case vbKeyDown, vbKeyPageDown
 If Shift = vbCtrlMask Then
 cmdLast_Click
 Else
 cmdNext_Click
 End If
 End Select
End Sub

Private Sub Form_Unload(Cancel As Integer)
 Screen.MousePointer = vbDefault
End Sub

Private Sub adoPrimaryRS_MoveComplete(ByVal adReason As ADODB.EventReasonEnum, ByVal pError As ADODB.error, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Esto mostrará la posición de registro actual para este Recordset
 lblStatus.Caption = "Registro: " & CStr(adoPrimaryRS.AbsolutePosition)
End Sub

Private Sub adoPrimaryRS_WillChangeRecord(ByVal adReason As ADODB.EventReasonEnum, ByVal cRecords As Long, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Aquí se coloca el código de validación
 'Se llama a este evento cuando ocurre la siguiente acción
 Dim bCancel As Boolean

 Select Case adReason
 Case adRsnAddNew
 Case adRsnClose
 Case adRsnDelete
 Case adRsnFirstChange
 Case adRsnMove
 Case adRsnRequery
 Case adRsnResynch
 Case adRsnUndoAddNew
 Case adRsnUndoDelete
 Case adRsnUndoUpdate
 Case adRsnUpdate
 End Select

 If bCancel Then adStatus = adStatusCancel
End Sub

Private Sub cmdAdd_Click()
 On Error GoTo AddErr
 With adoPrimaryRS
 If Not (.BOF And .EOF) Then
 mvBookMark = .Bookmark
 End If
 .AddNew
 lblStatus.Caption = "Agregar registro"
 mbAddNewFlag = True
 SetButtons False
 End With

 Exit Sub
AddErr:
 MsgBox Err.Description
End Sub

Private Sub cmdDelete_Click()
 On Error GoTo DeleteErr
 With adoPrimaryRS
 .Delete
 .MoveNext
 If .EOF Then .MoveLast
 End With
 Exit Sub
DeleteErr:
 MsgBox Err.Description
End Sub

Private Sub cmdRefresh_Click()
 'Esto sólo es necesario en aplicaciones multiusuario
 On Error GoTo RefreshErr
 adoPrimaryRS.Requery
 Exit Sub
RefreshErr:
 MsgBox Err.Description
End Sub

Private Sub cmdEdit_Click()
 On Error GoTo EditErr

 lblStatus.Caption = "Modificar registro"
 mbEditFlag = True
 SetButtons False
 Exit Sub

EditErr:
 MsgBox Err.Description
End Sub
Private Sub cmdCancel_Click()
 On Error Resume Next

 SetButtons True
 mbEditFlag = False
 mbAddNewFlag = False
 adoPrimaryRS.CancelUpdate
 If mvBookMark > 0 Then
 adoPrimaryRS.Bookmark = mvBookMark
 Else
 adoPrimaryRS.MoveFirst
 End If
 mbDataChanged = False

End Sub

Private Sub cmdUpdate_Click()
 On Error GoTo UpdateErr

 adoPrimaryRS.UpdateBatch adAffectAll

 If mbAddNewFlag Then
 adoPrimaryRS.MoveLast 'va al nuevo registro
 End If

 mbEditFlag = False
 mbAddNewFlag = False
 SetButtons True
 mbDataChanged = False

 Exit Sub
UpdateErr:
 MsgBox Err.Description
End Sub

Private Sub cmdClose_Click()
adoPrimaryRS.Close
Unload Me
Frm_menu.Show
End Sub

Private Sub cmdFirst_Click()
 On Error GoTo GoFirstError

 adoPrimaryRS.MoveFirst
 mbDataChanged = False

 Exit Sub

GoFirstError:
 MsgBox Err.Description
End Sub

Private Sub cmdLast_Click()
 On Error GoTo GoLastError

 adoPrimaryRS.MoveLast
 mbDataChanged = False

 Exit Sub

GoLastError:
 MsgBox Err.Description
End Sub

Private Sub cmdNext_Click()
 On Error GoTo GoNextError

 If Not adoPrimaryRS.EOF Then adoPrimaryRS.MoveNext
 If adoPrimaryRS.EOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 'ha sobrepasado el final; vuelva atrás
 adoPrimaryRS.MoveLast
 End If
 'muestra el registro actual
 mbDataChanged = False

 Exit Sub
GoNextError:
 MsgBox Err.Description
End Sub

Private Sub cmdPrevious_Click()
 On Error GoTo GoPrevError

 If Not adoPrimaryRS.BOF Then adoPrimaryRS.MovePrevious
 If adoPrimaryRS.BOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 'ha sobrepasado el final; vuelva atrás
 adoPrimaryRS.MoveFirst
 End If
 'muestra el registro actual
 mbDataChanged = False

 Exit Sub

GoPrevError:
 MsgBox Err.Description
End Sub

Private Sub SetButtons(bVal As Boolean)
 cmdAdd.Visible = bVal
 cmdEdit.Visible = bVal
 cmdUpdate.Visible = Not bVal
 cmdCancel.Visible = Not bVal
 cmdDelete.Visible = bVal
 cmdClose.Visible = bVal
 cmdRefresh.Visible = bVal
 cmdNext.Enabled = bVal
 cmdFirst.Enabled = bVal
 cmdLast.Enabled = bVal
 cmdPrevious.Enabled = bVal
End Sub

FRM_EQUIPOS.FRM

[image:]

Dim WithEvents adoPrimaryRS As Recordset
Dim mbChangedByCode As Boolean
Dim mvBookMark As Variant
Dim mbEditFlag As Boolean
Dim mbAddNewFlag As Boolean
Dim mbDataChanged As Boolean

Dim area1 As New Recordset

Private Sub Form_Activate()
Me.Width = 6345
Me.Height = 3045
Me.Left = (MDImenu.Width / 2) - (Me.Width / 2)
Me.Top = (MDImenu.Height / 2) - Me.Height
End Sub

Private Sub Form_Load()
Set adoPrimaryRS = New Recordset
 adoPrimaryRS.Open "select codi_equi,desc_equi, codi_area from tb_equipo Order by codi_equi", cn, adOpenStatic, adLockOptimistic

area1.Open "select * from tb_area Order by codi_area", cn, adOpenStatic, adLockOptimistic

 Set ComboArea.RowSource = area1
 ComboArea.ListField = "desc_area"
 ComboArea.BoundColumn = "codi_area"

 Set ComboArea.DataSource = adoPrimaryRS
 ComboArea.DataField = "codi_area"

 Dim oText As TextBox
 'Enlaza los cuadros de texto con el proveedor de datos
 For Each oText In Me.txtFields
 Set oText.DataSource = adoPrimaryRS
 Next

 mbDataChanged = False
End Sub

Private Sub Form_Resize()
 On Error Resume Next
 lblStatus.Width = Me.Width - 1500
 cmdNext.Left = lblStatus.Width + 700
 cmdLast.Left = cmdNext.Left + 340
End Sub

Private Sub Form_KeyDown(KeyCode As Integer, Shift As Integer)
 If mbEditFlag Or mbAddNewFlag Then Exit Sub

 Select Case KeyCode
 Case vbKeyEscape
 cmdClose_Click
 Case vbKeyEnd
 cmdLast_Click
 Case vbKeyHome
 cmdFirst_Click
 Case vbKeyUp, vbKeyPageUp
 If Shift = vbCtrlMask Then
 cmdFirst_Click
 Else
 cmdPrevious_Click
 End If
 Case vbKeyDown, vbKeyPageDown
 If Shift = vbCtrlMask Then
 cmdLast_Click
 Else
 cmdNext_Click
 End If
 End Select
End Sub

Private Sub Form_Unload(Cancel As Integer)
 Screen.MousePointer = vbDefault
End Sub

Private Sub adoPrimaryRS_MoveComplete(ByVal adReason As ADODB.EventReasonEnum, ByVal pError As ADODB.error, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Esto mostrará la posición de registro actual para este Recordset
 lblStatus.Caption = "Registro: " & CStr(adoPrimaryRS.AbsolutePosition)
End Sub

Private Sub adoPrimaryRS_WillChangeRecord(ByVal adReason As ADODB.EventReasonEnum, ByVal cRecords As Long, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Aquí se coloca el código de validación
 'Se llama a este evento cuando ocurre la siguiente acción
 Dim bCancel As Boolean

 Select Case adReason
 Case adRsnAddNew
 Case adRsnClose
 Case adRsnDelete
 Case adRsnFirstChange
 Case adRsnMove
 Case adRsnRequery
 Case adRsnResynch
 Case adRsnUndoAddNew
 Case adRsnUndoDelete
 Case adRsnUndoUpdate
 Case adRsnUpdate
 End Select

 If bCancel Then adStatus = adStatusCancel
End Sub

Private Sub cmdAdd_Click()
 On Error GoTo AddErr
 With adoPrimaryRS
 If Not (.BOF And .EOF) Then
 mvBookMark = .Bookmark
 End If
 .AddNew
 lblStatus.Caption = "Agregar registro"
 mbAddNewFlag = True
 SetButtons False
 End With
 Exit Sub
AddErr:
 MsgBox Err.Description
End Sub

Private Sub cmdDelete_Click()
 On Error GoTo DeleteErr
 With adoPrimaryRS
 .Delete
 .MoveNext
 If .EOF Then .MoveLast
 End With
 Exit Sub
DeleteErr:
 MsgBox Err.Description
End Sub

Private Sub cmdRefresh_Click()
 'Esto sólo es necesario en aplicaciones multiusuario
 On Error GoTo RefreshErr
 adoPrimaryRS.Requery
 Exit Sub
RefreshErr:
 MsgBox Err.Description
End Sub

Private Sub cmdEdit_Click()
 On Error GoTo EditErr
 lblStatus.Caption = "Modificar registro"
 mbEditFlag = True
 SetButtons False
 Exit Sub
EditErr:
 MsgBox Err.Description
End Sub

Private Sub cmdCancel_Click()
 On Error Resume Next
 SetButtons True
 mbEditFlag = False
 mbAddNewFlag = False
 adoPrimaryRS.CancelUpdate
 If mvBookMark > 0 Then
 adoPrimaryRS.Bookmark = mvBookMark
 Else
 adoPrimaryRS.MoveFirst
 End If
 mbDataChanged = False
End Sub

Private Sub cmdUpdate_Click()
 On Error GoTo UpdateErr
 adoPrimaryRS.UpdateBatch adAffectAll
 If mbAddNewFlag Then
 adoPrimaryRS.MoveLast 'va al nuevo registro
 End If
 mbEditFlag = False
 mbAddNewFlag = False
 SetButtons True
 mbDataChanged = False
 Exit Sub
UpdateErr:
 MsgBox Err.Description
End Sub

Private Sub cmdClose_Click()
adoPrimaryRS.Close
area1.Close
 Unload Me
 Frm_menu.Show
End Sub

Private Sub cmdFirst_Click()
 On Error GoTo GoFirstError
 adoPrimaryRS.MoveFirst
 mbDataChanged = False
 Exit Sub
GoFirstError:
 MsgBox Err.Description
End Sub

Private Sub cmdLast_Click()
 On Error GoTo GoLastError
 adoPrimaryRS.MoveLast
 mbDataChanged = False
 Exit Sub
GoLastError:
 MsgBox Err.Description
End Sub

Private Sub cmdNext_Click()
 On Error GoTo GoNextError
 If Not adoPrimaryRS.EOF Then adoPrimaryRS.MoveNext
 If adoPrimaryRS.EOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 'ha sobrepasado el final; vuelva atrás
 adoPrimaryRS.MoveLast
 End If
 'muestra el registro actual
 mbDataChanged = False
 Exit Sub
GoNextError:
 MsgBox Err.Description
End Sub

Private Sub cmdPrevious_Click()
 On Error GoTo GoPrevError
 If Not adoPrimaryRS.BOF Then adoPrimaryRS.MovePrevious
 If adoPrimaryRS.BOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 'ha sobrepasado el final; vuelva atrás
 adoPrimaryRS.MoveFirst
 End If
 'muestra el registro actual
 mbDataChanged = False
 Exit Sub
GoPrevError:
 MsgBox Err.Description
End Sub

Private Sub SetButtons(bVal As Boolean)
 cmdAdd.Visible = bVal
 cmdEdit.Visible = bVal
 cmdUpdate.Visible = Not bVal
 cmdCancel.Visible = Not bVal
 cmdDelete.Visible = bVal
 cmdClose.Visible = bVal
 cmdRefresh.Visible = bVal
 cmdNext.Enabled = bVal
 cmdFirst.Enabled = bVal
 cmdLast.Enabled = bVal
 cmdPrevious.Enabled = bVal
End Sub

FRM_INGRESO.FRM

[image:]

Private Sub cmdCancel_Click()
End
End Sub

Private Sub Form_Load()
'iniciar
rs1.Open "select * from tb_usuario", cn, 3, 3
'Call ingresar_Click
End Sub

Sub ingresando()
 Dim cadena As String
 cadena = "select * from tb_usuario where codi_usua = '" & Trim(user.Text) & "' and clav_usua ='" & Trim(PASS.Text) & "'"
 Set rs1 = cn.Execute(cadena)
 If rs1.RecordCount > 0 Then
 MsgBox "Bienvenido " & rs1("nomb_usua") & " " & rs1("pate_usua"), vbInformation, "Ingreso exitoso"
 usuario = rs1("nomb_usua") & " " & rs1("pate_usua")
 codigo = rs1("codi_usua")
 rs1.Close
 Me.WindowState = 1
 Unload Me
 MDImenu.Show
 Else
 MsgBox "Usuario o clave es Incorrecto", vbCritical, "Error al ingresar"
 Beep
 End If
 End Sub

Private Sub ingresar_Click()
ingresando
End Sub

Private Sub PASS_KeyPress(KeyAscii As Integer)
If KeyAscii = 13 Then ingresando
End Sub

FRM_MENSAJE_TEXTO.FRM

[image:]

'Dim rs1 As New ADODB.Recordset
'Dim rs2 As New ADODB.Recordset 'Comando AT
Dim Avance As Integer

Sub controla_bateria()
Dim v_Bat As Integer
Dim v_100 As Integer
v_100 = CInt(2655 / 100)
v_Bat = Val(Bateria(Timer1, MDImenu.MSComm2, "AT+CBC"))
Avance = v_Bat * v_100
lblPorcentaje.Caption = v_Bat & "%"
If S_bateria.Width = 2625 Then
 Timer2.Enabled = True
End If
End Sub

Private Sub cmd_buscar_Click()
 Call presiona_13(Timer1, MDImenu.MSComm2, TxtRecibe, "AT+CPBF=" & Chr(34) & txt_NombreBusqueda.Text & Chr(34))
End Sub

Private Sub cmd_enviar_Click()
If Option1.Value = True Then
 salida_principal.Text = txt_sms(data, numero, 1, PaisCiudad)
Else
 salida_principal.Text = txt_sms(data, numero, 2)
End If
octetos.Text = txt_len(salida_principal)
longi_sms.Text = len_hex(data)
TxtRecibe.Text = enviar1(Timer1, MDImenu.MSComm2, octetos)
TxtRecibe.Text = enviar2(Timer1, MDImenu.MSComm2, salida_principal)
MsgBox "Mensaje Enviado!", vbInformation, "Tesis WAP"
End Sub

Private Sub Command1_Click()
data = Codifica(data.Text)
Command4.Enabled = True
Command1.Enabled = False
End Sub

Private Sub Command2_Click()
 MsgBox telefono(PaisCiudad.Text, numero.Text) 'INTERNACIONAL
'MsgBox telefono("", numero.Text) 'NACIONAL
End Sub

Private Sub Command3_Click() ' FORMAR CADENA DE MENSAJE
If Option1.Value = True Then
 salida_principal.Text = txt_sms(data.Text, numero.Text, 1, PaisCiudad.Text)
 octetos.Text = txt_len(salida_principal.Text)
Else
 salida_principal.Text = txt_sms(data.Text, numero.Text, 2)
 octetos.Text = txt_len(salida_principal.Text)
End If
longi_sms.Text = len_hex(data.Text)
End Sub

Private Sub Command4_Click()
data.Text = Decodifica(data.Text)
Command4.Enabled = False
Command1.Enabled = True
End Sub

Private Sub Command5_Click()
 Unload Me : Frm_menu.Show
End Sub

Private Sub Data_AT_Click(area As Integer)
If Data_AT.Text <> "" Then
 TxtEnvia.Text = Data_AT.Text
 Lbl_Comandos.Caption = Data_AT.BoundText
End If
End Sub
Private Sub data_Change()
tamaño.Text = Len(data.Text)
cmd_enviar.Enabled = (Len(data.Text) > 0)
End Sub

Private Sub Data_Clase_Click(area As Integer)
If Data_Clase.Text <> "" Then
 Data_AT.Visible = True
 Set rs2 = cn.Execute("select * from LISTA_AT where Codi_Item='" + Data_Clase.BoundText + "'")
 Data_AT.Text = ""
 Set Data_AT.RowSource = rs2
 Data_AT.ListField = "Codi_AT"
 Data_AT.BoundColumn = "Desc_AT"
 TxtEnvia.Text = ""
 Lbl_Comandos.Caption = "LINEA DE COMANDOS"
End If
End Sub

Private Sub Form_Load()
Set rs1 = cn.Execute("select * from ITEM")
Set Data_Clase.RowSource = rs1
 Data_Clase.ListField = "Desc_Item"
 Data_Clase.BoundColumn = "codi_Item"
 Call controla_bateria
End Sub

Private Sub Option1_Click()
If Option1.Value = True Then
 PaisCiudad.Enabled = True
End If
End Sub

Private Sub Option2_Click()
If Option2.Value = True Then
 PaisCiudad.Enabled = False
End If
End Sub

Private Sub Timer1_Timer()
Dim v_Bat As Integer
Dim v_100 As Integer
v_100 = CInt(2655 / 100)
v_Bat = Val(Bateria(Timer1, MDImenu.MSComm2, "AT+CBC"))
Avance = v_Bat * v_100
lblPorcentaje.Caption = v_Bat & "%"
S_bateria.Width = Avance
 If v_Bat >= 100 * (9 / 10) Then
 S_bateria.FillColor = &HC000&
 ElseIf v_Bat >= 100 * (3 / 4) Then
 S_bateria.FillColor = &H80FF80
 ElseIf v_Bat >= 100 * (1 / 2) Then
 S_bateria.FillColor = &HC0FFC0
 ElseIf v_Bat >= 100 * (1 / 4) Then
 S_bateria.FillColor = &HFFFF&
 ElseIf v_Bat >= 100 * (1 / 8) Then
 S_bateria.FillColor = &HC0C0FF
 Else
 S_bateria.FillColor = &HFF&
 End If
End Sub

Private Sub Timer2_Timer()
 S_bateria.Width = S_bateria.Width - 10
 If S_bateria.Width >= 2655 * (9 / 10) Then
 S_bateria.FillColor = &HC000&
 ElseIf S_bateria.Width >= 2655 * (3 / 4) Then
 S_bateria.FillColor = &H80FF80
 ElseIf S_bateria.Width >= 2655 * (1 / 2) Then
 S_bateria.FillColor = &HC0FFC0
 ElseIf S_bateria.Width >= 2655 * (1 / 4) Then
 S_bateria.FillColor = &HFFFF&
 ElseIf S_bateria.Width >= 2655 * (1 / 8) Then
 S_bateria.FillColor = &HC0C0FF
 Else
 S_bateria.FillColor = &HFF&
 End If
If S_bateria.Width <= Avance Then
 Timer2.Enabled = False
End If
End Sub

Private Sub TxtEnvia_KeyPress(KeyAscii As Integer)
Dim dato As String
If KeyAscii = 13 Then
TxtRecibe.Text = ""
 Lbl_Comandos.Caption = "Linea de Comandos"
 Call presiona_13(Timer1, MDImenu.MSComm2, TxtRecibe, TxtEnvia)
End If
If KeyAscii = 26 Then
TxtRecibe.Text = ""
 Lbl_Comandos.Caption = "Linea de Comandos"
 Call presiona_26(Timer1, MDImenu.MSComm2, TxtRecibe, TxtEnvia)
End If
End Sub
FRM_MENU.FRM

[image:]

Private Sub Command1_Click()
Unload Me
Frm_MensajeTexto.Show
End Sub

Private Sub Command11_Click()
Unload Me
frm_UsuarioActivo.Show
End Sub

Private Sub Command2_Click()
cn.Close
End
End Sub

Private Sub Command3_Click()
Unload Me
Frm_Areas.Show
End Sub

Private Sub Command4_Click()
Unload Me
Frm_equipos.Show
End Sub

Private Sub Command5_Click()
Unload Me
Frm_Usuario.Show
End Sub

Private Sub Command6_Click()
Unload Me
Frm_Monitoreo_UPC.Show
End Sub

Private Sub Command7_Click()
Unload Me
Frm_Monitoreo_Residencial.Show
End Sub

Private Sub Form_Load()
Me.Width = 6690
Me.Height = 4200
Me.Left = (MDImenu.Width / 2) - (Me.Width / 2)
Me.Top = (MDImenu.Height / 2) - (Me.Height / 1.3)
End Sub

FRM_MODIFICACIONES.FRM

[image:]

Dim WithEvents adoPrimaryRS As Recordset
Dim adoUsuario As New ADODB.Recordset
Dim mbChangedByCode As Boolean
Dim mvBookMark As Variant
Dim mbEditFlag As Boolean
Dim mbAddNewFlag As Boolean
Dim mbDataChanged As Boolean

Private Sub Form_Activate()
Me.Width = 6345
Me.Height = 3045
Me.Left = (MDImenu.Width / 2) - (Me.Width / 2)
Me.Top = (MDImenu.Height / 2) - Me.Height
End Sub

Private Sub Form_Load()
 Set adoPrimaryRS = New Recordset
 adoPrimaryRS.Open "select codi_modi,fech_modi,codi_usua from tb_modifi Order by codi_modi", cn, adOpenStatic, adLockOptimistic
 adoUsuario.Open "select codi_usua, Nombre=pate_usua + ' ' + mate_usua + ', '+ nomb_usua from tb_usuario", cn, adOpenStatic, adLockOptimistic
 Set usuario.RowSource = adoUsuario
 usuario.ListField = "nombre"
 usuario.BoundColumn = "codi_usua"
 Set usuario.DataSource = adoPrimaryRS
 usuario.DataField = "codi_usua"

 Dim oText As TextBox
 'Enlaza los cuadros de texto con el proveedor de datos
 For Each oText In Me.txtFields
 Set oText.DataSource = adoPrimaryRS
 Next
 mbDataChanged = False
End Sub

Private Sub Form_Resize()
 On Error Resume Next
 lblStatus.Width = Me.Width - 1500
 cmdNext.Left = lblStatus.Width + 700
 cmdLast.Left = cmdNext.Left + 340
End Sub

Private Sub Form_KeyDown(KeyCode As Integer, Shift As Integer)
 If mbEditFlag Or mbAddNewFlag Then Exit Sub
 Select Case KeyCode
 Case vbKeyEscape
 cmdClose_Click
 Case vbKeyEnd
 cmdLast_Click
 Case vbKeyHome
 cmdFirst_Click
 Case vbKeyUp, vbKeyPageUp
 If Shift = vbCtrlMask Then
 cmdFirst_Click
 Else
 cmdPrevious_Click
 End If
 Case vbKeyDown, vbKeyPageDown
 If Shift = vbCtrlMask Then
 cmdLast_Click
 Else
 cmdNext_Click
 End If
 End Select
End Sub

Private Sub Form_Unload(Cancel As Integer)
 Screen.MousePointer = vbDefault
End Sub

Private Sub adoPrimaryRS_MoveComplete(ByVal adReason As ADODB.EventReasonEnum, ByVal pError As ADODB.error, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Esto mostrará la posición de registro actual para este Recordset
 lblStatus.Caption = "Registro: " & CStr(adoPrimaryRS.AbsolutePosition)
End Sub

Private Sub adoPrimaryRS_WillChangeRecord(ByVal adReason As ADODB.EventReasonEnum, ByVal cRecords As Long, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Aquí se coloca el código de validación
 'Se llama a este evento cuando ocurre la siguiente acción
 Dim bCancel As Boolean

 Select Case adReason
 Case adRsnAddNew
 Case adRsnClose
 Case adRsnDelete
 Case adRsnFirstChange
 Case adRsnMove
 Case adRsnRequery
 Case adRsnResynch
 Case adRsnUndoAddNew
 Case adRsnUndoDelete
 Case adRsnUndoUpdate
 Case adRsnUpdate
 End Select
 If bCancel Then adStatus = adStatusCancel
End Sub

Private Sub cmdDelete_Click()
 On Error GoTo DeleteErr
 With adoPrimaryRS
 .Delete
 .MoveNext
 If .EOF Then .MoveLast
 End With
 Exit Sub
DeleteErr:
 MsgBox Err.Description
End Sub

Private Sub cmdClose_Click()
adoPrimaryRS.Close
adoUsuario.Close
 Unload Me
 Frm_menu.Show
End Sub

Private Sub cmdFirst_Click()
 On Error GoTo GoFirstError
 adoPrimaryRS.MoveFirst
 mbDataChanged = False
 Exit Sub
GoFirstError:
 MsgBox Err.Description
End Sub

Private Sub cmdLast_Click()
 On Error GoTo GoLastError
 adoPrimaryRS.MoveLast
 mbDataChanged = False

 Exit Sub
GoLastError:
 MsgBox Err.Description
End Sub

Private Sub cmdNext_Click()
 On Error GoTo GoNextError
 If Not adoPrimaryRS.EOF Then adoPrimaryRS.MoveNext
 If adoPrimaryRS.EOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 'ha sobrepasado el final; vuelva atrás
 adoPrimaryRS.MoveLast
 End If
 'muestra el registro actual
 mbDataChanged = False
 Exit Sub
GoNextError:
 MsgBox Err.Description
End Sub

Private Sub cmdPrevious_Click()
 On Error GoTo GoPrevError
 If Not adoPrimaryRS.BOF Then adoPrimaryRS.MovePrevious
 If adoPrimaryRS.BOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 'ha sobrepasado el final; vuelva atrás
 adoPrimaryRS.MoveFirst
 End If
 'muestra el registro actual
 mbDataChanged = False
 Exit Sub
GoPrevError:
 MsgBox Err.Description
End Sub

Private Sub SetButtons(bVal As Boolean)
 cmdDelete.Visible = bVal
 cmdClose.Visible = bVal
 cmdNext.Enabled = bVal
 cmdFirst.Enabled = bVal
 cmdLast.Enabled = bVal
 cmdPrevious.Enabled = bVal
End Sub

FRM_MONITOREO_RESIDENCIAL.FRM

[image:]

Dim rs_ant As New ADODB.Recordset
Dim rs_act As New ADODB.Recordset
Dim anterior, actual As Integer
Dim anterior1, actual1 As Integer
Dim cnx_ok As Integer
Dim hora_actual
Dim secuencia_T As String
Dim cont As Integer
Dim user As String
Dim cadena1, cadena2 As String

Private Function Tiempo4() As String
Dim num_sens As Integer
num_sens = 4
For i = 1 To num_sens
 casa(i).FillColor = &HE0E0E0 'plomo
Next i
Dim pos1 As Integer
rsp_AT = manda_ATPIC(MDImenu.MSComm1, "s")
pos1 = InStr(1, rsp_AT, ">")
rsp_AT = Mid(rsp_AT, pos1 + 1, num_sens)
Tiempo4 = rsp_AT 'Devolver valores a la funcion
For i = 1 To num_sens
 If Mid(rsp_AT, i, 1) = 0 Then
 casa(i).FillColor = &HE0E0E0 'plomo
 Else
 casa(i).FillColor = &HFF 'rojo
 End If
Next i
End Function

Private Sub chkAutomatico_Click()
If chkAutomatico.Value = 1 Then
 chkSms.Enabled = True
Else
 chkSms.Value = 0
 chkSms.Enabled = False
End If
End Sub

Private Sub Command2_Click()
 Unload Me
 Frm_menu.Show
End Sub

‘****ACOPLAMIENTO DE LOS ACTUADORES ************

Private Sub DataGrid1_Click()
cadena2 = "select a.codi_modi,b.desc_equi, " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_actu when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Actual', " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_ante when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Antiguo', " _
 & "case when a.valo_ante<>a.valo_actu then 'M' else '' end as 'Estado1', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_actu when 1 then 'ON' else 'OFF' end) else '' end as 'set_Actual', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_ante when 1 then 'ON' else 'OFF' end) else '' end as 'set_Antiguo', " _
 & "case when a.sete_ante<>a.sete_actu then 'M' else '' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & " Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "' order by a.codi_modi,b.codi_equi"
cadena1 = " select a.codi_modi,b.desc_equi, " _
 & "case a.valo_actu when 1 then 'ON' else 'OFF' end as Valor_Actual, " _
 & "case a.valo_ante when 1 then 'ON' else 'OFF' end as Valor_Antiguo, " _
 & "case when a.valo_ante=a.valo_actu then '' else 'M' end as 'Estado1', " _
 & "case a.sete_actu when 1 then 'ON' else 'OFF' end as 'set_Actual', " _
 & "case a.sete_ante when 1 then 'ON' else 'OFF' end as 'set_Antiguo', " _
 & "case when a.sete_ante=a.sete_actu then '' else 'M' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & "Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "' order by a.codi_modi,b.codi_equi"
If Option1.Value = True Then
 Set rs6 = cn.Execute(cadena2)
Else
 Set rs6 = cn.Execute(cadena1)
End If
lblcodigo.Caption = rs5(0)
lbldia.Caption = Format(rs5.Fields(1), "Long Date")
lblhora.Caption = Format(rs5.Fields(1), "Long time")
Set DataGrid2.DataSource = rs6
End Sub

Private Sub Form_Load()
Me.WindowState = 2
Set rs_ant = cn.Execute("select count(*) from tb_usuario_activo")
anterior1 = rs_ant.Fields(0)
Set rs5 = cn.Execute("select a.*, 'Nombres' = b.nomb_usua + ' '+ b.pate_usua from tb_modifi a, tb_usuario b where a.codi_usua=b.codi_usua")
rs5.Sort = "codi_modi desc"
Set DataGrid1.DataSource = rs5
Set con2 = cn.Execute("select count(*) from tb_modifi")
anterior = con2.Fields(0)
hora_actual = Time
End Sub

Private Sub Option1_Click()
 Set rs6 = cn.Execute(cadena2)
 Set DataGrid2.DataSource = rs6
End Sub

Private Sub Option2_Click()
 Set rs6 = cn.Execute(cadena1)
 Set DataGrid2.DataSource = rs6
End Sub

Sub cargar_Datos()
Dim var(4) As String
cont = 0
Set rs1 = cn.Execute("select * from tb_detalle_modifi")
rs1.MoveLast
codi_modi = rs1("codi_modi")
If rs2.State = adStateOpen Then rs2.Close
rs2.Open "select * from tb_detalle_modifi where codi_modi='" & codi_modi + "' order by 1,2", cn, 3, 3
Do Until rs2.EOF
 cont = cont + 1
 valor_actual(cont).codi_modi = rs2("Codi_modi")
 valor_actual(cont).Codi_equi = rs2("codi_equi")
 valor_actual(cont).valo_actu = rs2("valo_actu")
 valor_actual(cont).valo_ante = rs2("valo_ante")
 valor_actual(cont).sete_actu = rs2("sete_actu")
 valor_actual(cont).sete_ante = rs2("sete_ante")
 rs2.MoveNext
Loop
End Sub

Sub enlazar_valores()
For i = 1 To cont
 If valor_actual(i).valo_actu <> valor_actual(i).valo_ante Then
 If valor_actual(i).valo_actu = 1 Then
 E_ON(i).Value = 1
 E(cont).FillColor = &HC000&
 Else
 E_OFF(i).Value = 1
 E(i).FillColor = &HFF
 End If
 ElseIf valor_actual(i).sete_actu <> valor_actual(i).sete_ante Then
 If valor_actual(i).sete_actu = 1 Then
 E_ON(i).Value = 1
 E(i).FillColor = &HC000&
 Else
 E_OFF(i).Value = 1
 E(i).FillColor = &HFF
 End If
 Else
 If valor_actual(i).valo_actu = 1 Then
 E_ON(i).Value = 1
 E(i).FillColor = &HC000&
 Else
 E_OFF(i).Value = 1
 E(i).FillColor = &HFF
 End If
 End If
Next i
End Sub

Sub grabar_valores()
Dim codi_modi As String * 4
If rs3.State = adStateOpen Then rs3.Close
rs3.Open "ing_modificacion " & codigo, cn, 3, 3 'GRABA NUEVAS MODIFICACIONES
Set rs3 = cn.Execute("select * from tb_modifi")
rs3.MoveLast
codi_modi = rs3("codi_modi")
For i = 1 To rs2.RecordCount
cadena = "ing_detalle '" _
 & codi_modi & "','" & valor_actual(i).Codi_equi & "'," _
 & valor_modi(i).valo_actu & "," & valor_actual(i).valo_actu & "," _
 & valor_modi(i).sete_actu & "," & valor_modi(i).sete_ante
 rs4.Open cadena, cn, 3, 3 'detalle de cada modificacion
Next
End Sub

Function actualizar_valores_PIC() As Integer
Dim longi As Integer
Dim valor As Integer
Dim cont As Integer
Dim rsp_AT As String
cont = 0
valor = 1
'Debug.Print " -------- "
Set rs8 = cn.Execute("exec ultimo_cambio")
 Do Until rs8.EOF
 cont = cont + 1
 If rs8.Fields("valor") = "0" Then
 valor = (valor * cont) + 4
 Else
 valor = valor * cont
 End If
 'MsgBox cont & " manda " & Str(valor)
 rsp_AT = manda_ATPIC(MDImenu.MSComm1, Trim(Str(valor)))
 'Debug.Print rsp_AT
 If rsp_AT = "S/C" Then
 'MsgBox "No se ha establecido la Conexion ó el Equipo esta apagado", vbCritical, "Tesis WAP"
 actualizar_valores_PIC = 0
 Exit Do
 Else
 actualizar_valores_PIC = 1
 End If
 rs8.MoveNext
 valor = 1
 Loop
End Function

Function verfica_CNX() As Integer
Dim valor_cnx
valor_cnx = "C"
rsp_AT = manda_ATPIC(MDImenu.MSComm1, Trim(valor_cnx))
If rsp_AT <> "OK" Then
 verfica_CNX = 0
Else
 verfica_CNX = 1
End If
End Function

Sub cargar_valores()
 For i = 1 To rs2.RecordCount

 If E_ON(i).Value = True Then
 valor_modi(i).valo_actu = 1
 ElseIf E_OFF(i).Value = True Then
 valor_modi(i).valo_actu = 0
 End If
 valor_modi(i).sete_actu = valor_modi(i).valo_actu
 valor_modi(i).sete_ante = valor_modi(i).valo_actu
Next i
End Sub

Private Sub detener_Click()
If detener.Caption = "Empezar Update" Then
 detener.Caption = "Detener Update"
 detener.BackColor = &HC0C0C0
 Timer2.Enabled = True
 graba.Enabled = False
Else
 detener.Caption = "Empezar Update"
 detener.BackColor = &H8000000F
 Timer2.Enabled = False
 graba.Enabled = True
End If
End Sub

Private Sub E_OFF_Click(Index As Integer)
If E_OFF(Index).Value = True Then E(Index).FillColor = &HFF
End Sub

Private Sub E_ON_Click(Index As Integer)
If E_ON(Index).Value = True Then E(Index).FillColor = &HC000&
End Sub

Private Sub graba_Click()
graba.Enabled = True
cargar_valores
grabar_valores 'paso 1
detener.Caption = "Detener Update"
detener.BackColor = &HC0C0C0
graba.Enabled = False
Timer2.Enabled = True
End Sub

Sub verificar_usuarios_activos()
'usuarios activos
Set rs_act = cn.Execute("select count(*) from tb_usuario_activo")
actual1 = rs_act.Fields(0)
If actual1 > anterior1 Then
 Dim sql2 As String
 sql2 = "select top 1 a.codi_usua, nombres=nomb_usua + ' ' + pate_usua, celu_usua , mail_usua " _
 & "from tb_usuario_activo a, tb_usuario b " _
 & "Where a.codi_usua = b.codi_usua order by inic_usua desc"
 Set rs6 = cn.Execute(sql2)
 MsgBox "El Usuario " & rs6.Fields(1) & " ha Ingresado a la Red", vbExclamation, "Aviso"
 anterior1 = actual1
End If
End Sub

Sub verificar_modificaciones_nuevas()
'modificaciones nuevas
Set con1 = cn.Execute("select count(*) from tb_modifi")
actual = con1.Fields(0)
If actual > anterior Then
Set rs5 = cn.Execute("select a.*, 'Nombres' = b.nomb_usua + ' '+ b.pate_usua from tb_modifi a, tb_usuario b where a.codi_usua=b.codi_usua order by a.codi_modi desc")
 Set rs6 = cn.Execute("select nombre=nomb_usua+' '+pate_usua from tb_usuario where codi_usua = '" & rs5.Fields("codi_usua") & "'")
 If chkcambios.Value = 0 Then
 rpta = MsgBox("El Usuario " & rs6.Fields(0) & " ha realizado una nueva modificación, desea ver los cambios?", vbYesNo, "Seguridad")
 Else
 'lblCambios.Caption = "El Usuario " & rs6.Fields(0) & " ha realizado la última modificación"
 rpta = vbYes
 End If
 If rpta = vbYes Then
cadena2 = "select a.codi_modi,b.desc_equi, " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_actu when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Actual', " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_ante when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Antiguo', " _
 & "case when a.valo_ante<>a.valo_actu then 'M' else '' end as 'Estado1', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_actu when 1 then 'ON' else 'OFF' end) else '' end as 'set_Actual', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_ante when 1 then 'ON' else 'OFF' end) else '' end as 'set_Antiguo', " _
 & "case when a.sete_ante<>a.sete_actu then 'M' else '' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & " Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "'"
cadena1 = " select a.codi_modi,b.desc_equi, " _
 & "case a.valo_actu when 1 then 'ON' else 'OFF' end as Valor_Actual, " _
 & "case a.valo_ante when 1 then 'ON' else 'OFF' end as Valor_Antiguo, " _
 & "case when a.valo_ante=a.valo_actu then '' else 'M' end as 'Estado1', " _
 & "case a.sete_actu when 1 then 'ON' else 'OFF' end as 'set_Actual', " _
 & "case a.sete_ante when 1 then 'ON' else 'OFF' end as 'set_Antiguo', " _
 & "case when a.sete_ante=a.sete_actu then '' else 'M' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & "Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "'"
 If Option1.Value = True Then
 Set rs6 = cn.Execute(cadena2)
 Else
 Set rs6 = cn.Execute(cadena1)
 End If
 lblcodigo.Caption = rs5(0)
 lbldia.Caption = Format(rs5.Fields(1), "Long Date")
 lblhora.Caption = Format(rs5.Fields(1), "Long time")
 Set DataGrid2.DataSource = rs6
 End If
 Set DataGrid1.DataSource = rs5
 rs5.Sort = "codi_modi desc"
 anterior = actual
 Call actualizar_valores_PIC
 Call actualiza_secuencia_temporal
End If
End Sub

Sub Establecer_Sincronismo_PIC()
If verfica_CNX = 0 Then
 'Si no hay conexion
 detener.Enabled = False
 Timer1.Enabled = True
 'Timer2.Enabled = False
Else
 'Si hay conexion
 Call actualizar_valores_PIC 'actualizar los valores en el PIC
 detener.Enabled = True
 Timer1.Enabled = False
 'Timer2.Enabled = True
End If
End Sub

Private Sub Timer1_Timer()
cnx_ok = 0
If verfica_CNX = 0 Then 'Si no hay cnx'
 cnx_ok = 0
 lblConexion.Caption = "Desconectado"
 lblConexion.BackColor = &HC0C0FF
 If hora_actual <> Time Then
 Label14.Visible = True
 lbl_Hora.Visible = True
 lbl_Hora.Caption = hora_actual
 End If
 Timer2.Enabled = False
Else
 cnx_ok = 1
 Label14.Visible = False
 lbl_Hora.Visible = False
 lblConexion.Caption = "Conectado"
 lblConexion.BackColor = &HC0FFC0
 Timer2.Enabled = True
End If
End Sub

Sub Avisa_PC_PIC_Cambios(cadena As String)
'Verfica el estado de los sensores y ordena o pregunta a la PC para cambiar
'los valores
If Len(cadena) = 4 Then ' con datos
 For i = 1 To rs2.RecordCount
 valor_modi(i).valo_actu = CInt(Mid(cadena, i, 1))
 valor_modi(i).sete_actu = valor_modi(i).valo_actu
 valor_modi(i).sete_ante = valor_modi(i).valo_actu
 Next i
Call grabar_valores
secuencia_T = cadena
End If
End Sub

Sub actualiza_secuencia_temporal()
Dim cad As String
cad = ""
 For i = 1 To rs2.RecordCount
 If E_ON(i).Value = True Then
 cad = cad & "1"
 ElseIf E_OFF(i).Value = True Then
 cad = cad & "0"
 End If
 Next i
secuencia_T = cad
End Sub

Sub Avisa_Usuarios(cadena As String)
Dim cont As Integer
Dim mensaje As String, telefono As String
cont = 0
Set rs9 = cn.Execute("relacion_propietarios")
While Not rs9.EOF
 cont = cont + 1
 If Mid(cadena, cont, 1) = "1" Then
 mensaje = "Sr." & rs9(1) & ", se ha activado un sensor de alarma en el area " _
 & rs9(3) & ", Ud. debera tomar sus medidas preventivas inmediatamente"
 telefono = rs9(2)

 Call Enviar_mensaje(Timer2, MDImenu.MSComm2, mensaje, telefono, "N")
 MsgBox "Acaba de enviarse una Notificacion a " & rs9(1), vbInformation, "Ericsson T39M"
 Else
 'MsgBox rs9(1) & ", No se le ha notificado"
 End If
 rs9.MoveNext
Wend
End Sub

Private Sub Timer2_Timer()
'carga los ultimos valores de la BD para ser sincronizados con los graficos
'en un inicio
cargar_Datos
'Enlaza los valores a los graficos representativos de cada equipo
enlazar_valores
'Detecta los nuevos usuarios logeados desde WAP
verificar_usuarios_activos
'Si existen modificaciones nuevas, debe cargar los nuevos cambios de la BD
verificar_modificaciones_nuevas
'Sincronizar los valores del PIC
Establecer_Sincronismo_PIC
hora_actual = Time
Dim secuencia As String
secuencia = Tiempo4
'Verifica los sensores y los actualiza en el monitor
If chkAutomatico.Value = 1 Then 'dejar que la PC tome el control
'notifica automaticamente con SMS a los usuarios lo sucedido
 If chkSms.Value = 1 Then 'dejar que la PC tome el control
 If secuencia <> secuencia_T Then
 Call Avisa_Usuarios(secuencia)
 End If
 End If
If secuencia <> secuencia_T Then
 'Verfica el estado de los sensores y ordena o pregunta a la PC para cambiar
 'los valores
 Call Avisa_PC_PIC_Cambios(secuencia)
 End If
End If
End Sub

FRM_MONITORIO_UPC.FRM

[image:]

Dim rs_ant As New ADODB.Recordset
Dim rs_act As New ADODB.Recordset
Dim anterior, actual As Integer
Dim anterior1, actual1 As Integer
Dim cnx_ok As Integer
Dim hora_actual
Dim secuencia_T As String
Dim cont As Integer
Dim user As String
Dim cadena1, cadena2 As String

Sub mostrar(nivel As Integer)
FN1.Visible = False
FN2.Visible = False
FN3.Visible = False
FN4.Visible = False
FN5.Visible = False
Select Case nivel
Case 1: FN1.Visible = True
Case 2: FN2.Visible = True
Case 3: FN3.Visible = True
Case 4: FN4.Visible = True
Case 5: FN5.Visible = True
End Select
End Sub

Private Sub chkAutomatico_Click()
If chkAutomatico.Value = 1 Then
 chkSms.Enabled = True
Else
 chkSms.Value = 0
 chkSms.Enabled = False
End If
End Sub

Private Sub Command1_Click()
Frame1.Visible = True
Frame2.Visible = False
End Sub

Private Sub Command2_Click()
 Unload Me
 Frm_menu.Show
End Sub

Private Sub Form_Load()
'Me.WindowState = 2
Set rs_ant = cn.Execute("select count(*) from tb_usuario_activo")
anterior1 = rs_ant.Fields(0)
Set rs5 = cn.Execute("select a.*, 'Nombres' = b.nomb_usua + ' '+ b.pate_usua from tb_modifi a, tb_usuario b where a.codi_usua=b.codi_usua")
rs5.Sort = "codi_modi desc"
Set DataGrid1.DataSource = rs5
Set con2 = cn.Execute("select count(*) from tb_modifi")
anterior = con2.Fields(0)
hora_actual = Time
End Sub

Private Sub N1_Click()
mostrar 1
End Sub

Private Sub N2_Click()
mostrar 2
End Sub

Private Sub N3_Click()
mostrar 3
End Sub

Private Sub N4_Click()
mostrar 4
End Sub

Private Sub N5_Click()
mostrar 5
End Sub

Private Sub PabB_Click()
'Frame1.Visible = False
'Frame2.Visible = True
End Sub

Private Sub PabC_Click()
Frame1.Visible = False
Frame2.Visible = True
End Sub

Private Sub PabD_Click()
'Frame1.Visible = False
'Frame2.Visible = True
End Sub

Private Function Tiempo4() As String
Dim num_sens As Integer
num_sens = 4
For i = 1 To num_sens
 casa(i).FillColor = &H404040 'plomo oscuro
 PabC.BackColor = &H404040
 N5.BackColor = &H404040
 N2.BackColor = &H404040
Next i
Dim registro As String
Dim pos1 As Integer
Dim valor As String
rsp_AT = manda_ATPIC(MDImenu.MSComm1, "s")
pos1 = InStr(1, rsp_AT, ">")
rsp_AT = Mid(rsp_AT, pos1 + 1, num_sens)
Tiempo4 = rsp_AT 'Devolver valores a la funcion
For i = 1 To num_sens
 If Mid(rsp_AT, i, 1) = 0 Then
 casa(i).FillColor = &H404040 'plomo oscuro
 Else
 casa(i).FillColor = &HFF 'rojo
 If i = 2 Then
 PabC.BackColor = &HFF
 N5.BackColor = &HFF
 End If
 If i = 3 Then
 PabC.BackColor = &HFF
 N2.BackColor = &HFF
 End If

 End If
Next i
End Function

'ACOPLAMIENTO DE LOS ACTUADORES*

Private Sub DataGrid1_Click()
Frame2.Visible = True
Frame3.Visible = True
cadena2 = "select a.codi_modi,b.desc_equi, " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_actu when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Actual', " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_ante when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Antiguo', " _
 & "case when a.valo_ante<>a.valo_actu then 'M' else '' end as 'Estado1', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_actu when 1 then 'ON' else 'OFF' end) else '' end as 'set_Actual', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_ante when 1 then 'ON' else 'OFF' end) else '' end as 'set_Antiguo', " _
 & "case when a.sete_ante<>a.sete_actu then 'M' else '' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & " Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "' order by a.codi_modi,b.codi_equi"
cadena1 = " select a.codi_modi,b.desc_equi, " _
 & "case a.valo_actu when 1 then 'ON' else 'OFF' end as Valor_Actual, " _
 & "case a.valo_ante when 1 then 'ON' else 'OFF' end as Valor_Antiguo, " _
 & "case when a.valo_ante=a.valo_actu then '' else 'M' end as 'Estado1', " _
 & "case a.sete_actu when 1 then 'ON' else 'OFF' end as 'set_Actual', " _
 & "case a.sete_ante when 1 then 'ON' else 'OFF' end as 'set_Antiguo', " _
 & "case when a.sete_ante=a.sete_actu then '' else 'M' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & "Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "' order by a.codi_modi,b.codi_equi"
If Option1.Value = True Then
 Set rs6 = cn.Execute(cadena2)
Else
 Set rs6 = cn.Execute(cadena1)
End If
lblcodigo.Caption = rs5(0)
lbldia.Caption = Format(rs5.Fields(1), "Long Date")
lblhora.Caption = Format(rs5.Fields(1), "Long time")
Set DataGrid2.DataSource = rs6
End Sub

Private Sub Option1_Click()
 Set rs6 = cn.Execute(cadena2)
 Set DataGrid2.DataSource = rs6
End Sub

Private Sub Option2_Click()
 Set rs6 = cn.Execute(cadena1)
 Set DataGrid2.DataSource = rs6
End Sub

Sub cargar_Datos()
Dim var(4) As String
cont = 0
Set rs1 = cn.Execute("select * from tb_detalle_modifi")
rs1.MoveLast
codi_modi = rs1("codi_modi")
If rs2.State = adStateOpen Then rs2.Close
rs2.Open "select * from tb_detalle_modifi where codi_modi='" & codi_modi + "' order by 1,2", cn, 3, 3
Do Until rs2.EOF
 cont = cont + 1
 valor_actual(cont).codi_modi = rs2("Codi_modi")
 valor_actual(cont).Codi_equi = rs2("codi_equi")
 valor_actual(cont).valo_actu = rs2("valo_actu")
 valor_actual(cont).valo_ante = rs2("valo_ante")
 valor_actual(cont).sete_actu = rs2("sete_actu")
 valor_actual(cont).sete_ante = rs2("sete_ante")
 rs2.MoveNext
Loop
End Sub

Sub enlazar_valores()
For i = 1 To cont
 If valor_actual(i).valo_actu <> valor_actual(i).valo_ante Then
 If valor_actual(i).valo_actu = 1 Then
 E_ON(i).Value = 1
 E(cont).FillColor = &HC000&
 Else
 E_OFF(i).Value = 1
 E(i).FillColor = &HFF
 End If
 ElseIf valor_actual(i).sete_actu <> valor_actual(i).sete_ante Then
 If valor_actual(i).sete_actu = 1 Then
 E_ON(i).Value = 1
 E(i).FillColor = &HC000&
 Else
 E_OFF(i).Value = 1
 E(i).FillColor = &HFF
 End If
 Else
 If valor_actual(i).valo_actu = 1 Then
 E_ON(i).Value = 1
 E(i).FillColor = &HC000&
 Else
 E_OFF(i).Value = 1
 E(i).FillColor = &HFF
 End If
 End If
Next i
End Sub

Sub grabar_valores()
Dim codi_modi As String * 4
If rs3.State = adStateOpen Then rs3.Close
rs3.Open "ing_modificacion " & codigo, cn, 3, 3 'GRABA NUEVAS MODIFICACIONES
Set rs3 = cn.Execute("select * from tb_modifi")
rs3.MoveLast
codi_modi = rs3("codi_modi")
For i = 1 To rs2.RecordCount
cadena = "ing_detalle '" _
 & codi_modi & "','" & valor_actual(i).Codi_equi & "'," _
 & valor_modi(i).valo_actu & "," & valor_actual(i).valo_actu & "," _
 & valor_modi(i).sete_actu & "," & valor_modi(i).sete_ante

 rs4.Open cadena, cn, 3, 3 'detalle de cada modificacion
Next
End Sub

Function actualizar_valores_PIC() As Integer
Dim longi As Integer
Dim valor As Integer
Dim cont As Integer
Dim rsp_AT As String
cont = 0
valor = 1
'Debug.Print " -------- "
Set rs8 = cn.Execute("exec ultimo_cambio")
 Do Until rs8.EOF
 cont = cont + 1
 If rs8.Fields("valor") = "0" Then
 valor = (valor * cont) + 4
 Else
 valor = valor * cont
 End If
 'MsgBox cont & " manda " & Str(valor)
 rsp_AT = manda_ATPIC(MDImenu.MSComm1, Trim(Str(valor)))
 'Debug.Print rsp_AT
 If rsp_AT = "S/C" Then
 'MsgBox "No se ha establecido la Conexion ó el Equipo esta apagado", vbCritical, "Tesis WAP"
 actualizar_valores_PIC = 0
 Exit Do
 Else
 actualizar_valores_PIC = 1
 End If
 rs8.MoveNext
 valor = 1
 Loop
End Function

Function verfica_CNX() As Integer
Dim valor_cnx
valor_cnx = "C"
rsp_AT = manda_ATPIC(MDImenu.MSComm1, Trim(valor_cnx))
If rsp_AT <> "OK" Then
 verfica_CNX = 0
Else
 verfica_CNX = 1
End If
End Function

Sub cargar_valores()
 For i = 1 To rs2.RecordCount

 If E_ON(i).Value = True Then
 valor_modi(i).valo_actu = 1
 ElseIf E_OFF(i).Value = True Then
 valor_modi(i).valo_actu = 0
 End If
 valor_modi(i).sete_actu = valor_modi(i).valo_actu
 valor_modi(i).sete_ante = valor_modi(i).valo_actu
Next i
End Sub

Private Sub detener_Click()
If detener.Caption = "Empezar Update" Then
 detener.Caption = "Detener Update"
 detener.BackColor = &HC0C0C0
 Timer2.Enabled = True
 graba.Enabled = False
Else
 detener.Caption = "Empezar Update"
 detener.BackColor = &H8000000F
 Timer2.Enabled = False
 graba.Enabled = True
End If
End Sub

Private Sub E_OFF_Click(Index As Integer)
If E_OFF(Index).Value = True Then E(Index).FillColor = &HFF
End Sub

Private Sub E_ON_Click(Index As Integer)
If E_ON(Index).Value = True Then E(Index).FillColor = &HC000&
End Sub

Private Sub graba_Click()
graba.Enabled = True
cargar_valores
grabar_valores 'paso 1

detener.Caption = "Detener Update"
detener.BackColor = &HC0C0C0
graba.Enabled = False
Timer2.Enabled = True
End Sub

Sub verificar_usuarios_activos()
'usuarios activos
Set rs_act = cn.Execute("select count(*) from tb_usuario_activo")
actual1 = rs_act.Fields(0)
If actual1 > anterior1 Then
 Dim sql2 As String
 sql2 = "select top 1 a.codi_usua, nombres=nomb_usua + ' ' + pate_usua, celu_usua , mail_usua " _
 & "from tb_usuario_activo a, tb_usuario b " _
 & "Where a.codi_usua = b.codi_usua order by inic_usua desc"
 Set rs6 = cn.Execute(sql2)
 MsgBox "El Usuario " & rs6.Fields(1) & " ha Ingresado a la Red", vbExclamation, "Aviso"
 anterior1 = actual1
End If
End Sub

Sub verificar_modificaciones_nuevas()
'modificaciones nuevas
Set con1 = cn.Execute("select count(*) from tb_modifi")
actual = con1.Fields(0)

If actual > anterior Then
Set rs5 = cn.Execute("select a.*, 'Nombres' = b.nomb_usua + ' '+ b.pate_usua from tb_modifi a, tb_usuario b where a.codi_usua=b.codi_usua order by a.codi_modi desc")
 Set rs6 = cn.Execute("select nombre=nomb_usua+' '+pate_usua from tb_usuario where codi_usua = '" & rs5.Fields("codi_usua") & "'")
 If chkcambios.Value = 0 Then
 rpta = MsgBox("El Usuario " & rs6.Fields(0) & " ha realizado una nueva modificación, desea ver los cambios?", vbYesNo, "Seguridad")
 Else
 'lblCambios.Caption = "El Usuario " & rs6.Fields(0) & " ha realizado la última modificación"
 rpta = vbYes
 End If
 If rpta = vbYes Then
 Frame2.Visible = True
Frame3.Visible = True
cadena2 = "select a.codi_modi,b.desc_equi, " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_actu when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Actual', " _
 & "case when a.valo_ante<>a.valo_actu then " _
 & " (case a.valo_ante when 1 then 'ON' else 'OFF' end) else '' end as 'valor_Antiguo', " _
 & "case when a.valo_ante<>a.valo_actu then 'M' else '' end as 'Estado1', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_actu when 1 then 'ON' else 'OFF' end) else '' end as 'set_Actual', " _
 & "case when a.sete_ante<>a.sete_actu then " _
 & " (case a.sete_ante when 1 then 'ON' else 'OFF' end) else '' end as 'set_Antiguo', " _
 & "case when a.sete_ante<>a.sete_actu then 'M' else '' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & " Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "'"

cadena1 = " select a.codi_modi,b.desc_equi, " _
 & "case a.valo_actu when 1 then 'ON' else 'OFF' end as Valor_Actual, " _
 & "case a.valo_ante when 1 then 'ON' else 'OFF' end as Valor_Antiguo, " _
 & "case when a.valo_ante=a.valo_actu then '' else 'M' end as 'Estado1', " _
 & "case a.sete_actu when 1 then 'ON' else 'OFF' end as 'set_Actual', " _
 & "case a.sete_ante when 1 then 'ON' else 'OFF' end as 'set_Antiguo', " _
 & "case when a.sete_ante=a.sete_actu then '' else 'M' end as 'Estado2' " _
 & "from tb_detalle_modifi a, tb_equipo b " _
 & "Where a.Codi_equi = b.Codi_equi " _
 & "and a.codi_modi='" & rs5("codi_modi") & "'"

 If Option1.Value = True Then
 Set rs6 = cn.Execute(cadena2)
 Else
 Set rs6 = cn.Execute(cadena1)
 End If
 lblcodigo.Caption = rs5(0)
 lbldia.Caption = Format(rs5.Fields(1), "Long Date")
 lblhora.Caption = Format(rs5.Fields(1), "Long time")

 Set DataGrid2.DataSource = rs6
End If
 Set DataGrid1.DataSource = rs5
 rs5.Sort = "codi_modi desc"
 anterior = actual
 Call actualizar_valores_PIC
 Call actualiza_secuencia_temporal
End If
End Sub

Sub Establecer_Sincronismo_PIC()
If verfica_CNX = 0 Then
 'Si no hay conexion
 detener.Enabled = False
 Timer1.Enabled = True
 'Timer2.Enabled = False
Else
 'Si hay conexion
 Call actualizar_valores_PIC 'actualizar los valores en el PIC
 detener.Enabled = True
 Timer1.Enabled = False
 'Timer2.Enabled = True
End If
End Sub

Private Sub Timer1_Timer()
cnx_ok = 0
If verfica_CNX = 0 Then 'Si no hay cnx'
 cnx_ok = 0
 lblConexion.Caption = "Desconectado"
 lblConexion.BackColor = &HC0C0FF
 If hora_actual <> Time Then
 Label14.Visible = True
 lbl_Hora.Visible = True
 lbl_Hora.Caption = hora_actual
 End If
 Timer2.Enabled = False
Else
 cnx_ok = 1
 Label14.Visible = False
 lbl_Hora.Visible = False
 lblConexion.Caption = "Conectado"
 lblConexion.BackColor = &HC0FFC0
 Timer2.Enabled = True
End If
End Sub

Sub Avisa_PC_PIC_Cambios(cadena As String)
'Verfica el estado de los sensores y ordena o pregunta a la PC para cambiar
'los valores
If Len(cadena) = 4 Then ' con datos
 For i = 1 To rs2.RecordCount
 valor_modi(i).valo_actu = CInt(Mid(cadena, i, 1))
 valor_modi(i).sete_actu = valor_modi(i).valo_actu
 valor_modi(i).sete_ante = valor_modi(i).valo_actu
 Next i
Call grabar_valores
secuencia_T = cadena
End If
End Sub

Sub actualiza_secuencia_temporal()
Dim cad As String
cad = ""
 For i = 1 To rs2.RecordCount
 If E_ON(i).Value = True Then
 cad = cad & "1"
 ElseIf E_OFF(i).Value = True Then
 cad = cad & "0"
 End If
 Next i
secuencia_T = cad
End Sub

Sub Avisa_Usuarios(cadena As String)
Dim cont As Integer
Dim mensaje As String, telefono As String
cont = 0
Set rs9 = cn.Execute("relacion_propietarios")

While Not rs9.EOF
 cont = cont + 1
 If Mid(cadena, cont, 1) = "1" Then
 mensaje = "Sr." & rs9(1) & ", se ha activado un sensor de alarma en el area " _
 & rs9(3) & ", Ud. debera tomar sus medidas preventivas inmediatamente"
 telefono = rs9(2)
 Call Enviar_mensaje(Timer2, MDImenu.MSComm2, mensaje, telefono, "N")
 MsgBox "Acaba de enviarse una Notificacion a " & rs9(1), vbInformation, "Ericsson T39M"
 Else
 'MsgBox rs9(1) & ", No se le ha notificado"
 End If
 rs9.MoveNext
Wend
End Sub

Private Sub Timer2_Timer()
'carga los ultimos valores de la BD para ser sincronizados con los graficos
'en un inicio
Call cargar_Datos
'Enlaza los valores a los graficos representativos de cada equipo
Call enlazar_valores
'Detecta los nuevos usuarios logeados desde WAP
Call verificar_usuarios_activos
'Si existen modificaciones nuevas, debe cargar los nuevos cambios de la BD
Call verificar_modificaciones_nuevas
'Sincronizar los valores del PIC
Call Establecer_Sincronismo_PIC
hora_actual = Time
Dim secuencia As String
secuencia = Tiempo4
'Verifica los sensores y los actualiza en el monitor
If chkAutomatico.Value = 1 Then 'dejar que la PC tome el control
 'notifica automaticamente con SMS a los usuarios lo sucedido
 If chkSms.Value = 1 Then 'dejar que la PC tome el control
 If secuencia <> secuencia_T Then
 Call Avisa_Usuarios(secuencia)
 End If
 End If
 If secuencia <> secuencia_T Then
'Verfica el estado de los sensores y ordena o pregunta a la PC para cambiar
 'los valores
 Call Avisa_PC_PIC_Cambios(secuencia)
 End If
End If
End Sub

FRM_SQL.FRM

[image:]

Private Sub cmdCancel_Click()
End
End Sub

Private Sub ingresar_Click()
ID = txt_ID.Text
PASS = txt_PASS.Text
DS = txt_DS.Text
DB = txt_DB.Text
If conectar(ID, PASS, DS, DB) = True Then
 Unload Me
 Frm_ingreso.Show
Else
 MsgBox "Datos de Sesión Incorrectos !", vbCritical, "Tesis WAP"
End If
End Sub

FRM_USUARIO.FRM

[image:]

Dim WithEvents adoPrimaryRS As Recordset
Dim area As New Recordset
Dim mbChangedByCode As Boolean
Dim mvBookMark As Variant
Dim mbEditFlag As Boolean
Dim mbAddNewFlag As Boolean
Dim mbDataChanged As Boolean

Private Sub Form_Activate()
Me.Height = 4710
Me.Width = 6435
Me.Left = (MDImenu.Width / 2) - (Me.Width / 2)
Me.Top = (MDImenu.Height / 2) - (Me.Height / 1.2)
End Sub

Private Sub Form_Load()
 Set adoPrimaryRS = New Recordset
 adoPrimaryRS.Open "select codi_usua,nomb_usua,pate_usua,mate_usua,celu_usua,clav_usua,codi_area,mail_usua from tb_usuario Order by codi_usua", cn, adOpenStatic, adLockOptimistic
 area.Open "select * from tb_area Order by codi_area", cn, adOpenStatic, adLockOptimistic
 Set ComboArea.RowSource = area
 ComboArea.ListField = "desc_area"
 ComboArea.BoundColumn = "codi_area"
 Set ComboArea.DataSource = adoPrimaryRS
 ComboArea.DataField = "codi_area"

 Dim oText As TextBox
 For Each oText In Me.txtFields
 Set oText.DataSource = adoPrimaryRS
 Next
 mbDataChanged = False
End Sub

Private Sub Form_Resize()
 On Error Resume Next
 lblStatus.Width = Me.Width - 1500
 cmdNext.Left = lblStatus.Width + 700
 cmdLast.Left = cmdNext.Left + 340
End Sub

Private Sub Form_KeyDown(KeyCode As Integer, Shift As Integer)
 If mbEditFlag Or mbAddNewFlag Then Exit Sub
 Select Case KeyCode
 Case vbKeyEscape
 cmdClose_Click
 Case vbKeyEnd
 cmdLast_Click
 Case vbKeyHome
 cmdFirst_Click
 Case vbKeyUp, vbKeyPageUp
 If Shift = vbCtrlMask Then
 cmdFirst_Click
 Else
 cmdPrevious_Click
 End If
 Case vbKeyDown, vbKeyPageDown
 If Shift = vbCtrlMask Then
 cmdLast_Click
 Else
 cmdNext_Click
 End If
 End Select
End Sub

Private Sub Form_Unload(Cancel As Integer)
 Screen.MousePointer = vbDefault
End Sub

Private Sub adoPrimaryRS_MoveComplete(ByVal adReason As ADODB.EventReasonEnum, ByVal pError As ADODB.error, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Esto mostrará la posición de registro actual para este Recordset
 lblStatus.Caption = "Registro: " & CStr(adoPrimaryRS.AbsolutePosition)
End Sub

Private Sub adoPrimaryRS_WillChangeRecord(ByVal adReason As ADODB.EventReasonEnum, ByVal cRecords As Long, adStatus As ADODB.EventStatusEnum, ByVal pRecordset As ADODB.Recordset)
 'Aquí se coloca el código de validación
 'Se llama a este evento cuando ocurre la siguiente acción
 Dim bCancel As Boolean
 Select Case adReason
 Case adRsnAddNew
 Case adRsnClose
 Case adRsnDelete
 Case adRsnFirstChange
 Case adRsnMove
 Case adRsnRequery
 Case adRsnResynch
 Case adRsnUndoAddNew
 Case adRsnUndoDelete
 Case adRsnUndoUpdate
 Case adRsnUpdate
 End Select
 If bCancel Then adStatus = adStatusCancel
End Sub

Private Sub cmdAdd_Click()
 On Error GoTo AddErr
 With adoPrimaryRS
 If Not (.BOF And .EOF) Then
 mvBookMark = .Bookmark
 End If
 .AddNew
 lblStatus.Caption = "Agregar registro"
 mbAddNewFlag = True
 SetButtons False
 End With
 Exit Sub
AddErr:
 MsgBox Err.Description
End Sub

Private Sub cmdDelete_Click()
 On Error GoTo DeleteErr
 With adoPrimaryRS
 .Delete
 .MoveNext
 If .EOF Then .MoveLast
 End With
 Exit Sub
DeleteErr: MsgBox Err.Description
End Sub

Private Sub cmdRefresh_Click()
 'Esto sólo es necesario en aplicaciones multiusuario
 On Error GoTo RefreshErr
 adoPrimaryRS.Requery
 Exit Sub
RefreshErr:
 MsgBox Err.Description
End Sub

Private Sub cmdEdit_Click()
 On Error GoTo EditErr
 lblStatus.Caption = "Modificar registro"
 mbEditFlag = True
 SetButtons False
 Exit Sub
EditErr:
 MsgBox Err.Description
End Sub
Private Sub cmdCancel_Click()
 On Error Resume Next
 SetButtons True
 mbEditFlag = False
 mbAddNewFlag = False
 adoPrimaryRS.CancelUpdate
 If mvBookMark > 0 Then
 adoPrimaryRS.Bookmark = mvBookMark
 Else
 adoPrimaryRS.MoveFirst
 End If
 mbDataChanged = False
End Sub

Private Sub cmdUpdate_Click()
 On Error GoTo UpdateErr
 adoPrimaryRS.UpdateBatch adAffectAll
 If mbAddNewFlag Then
 adoPrimaryRS.MoveLast 'va al nuevo registro
 End If
 mbEditFlag = False
 mbAddNewFlag = False
 SetButtons True
 mbDataChanged = False
 Exit Sub
UpdateErr:
 MsgBox Err.Description
End Sub

Private Sub cmdClose_Click()
adoPrimaryRS.Close
area.Close
 Unload Me
 Frm_menu.Show
End Sub

Private Sub cmdFirst_Click()
 On Error GoTo GoFirstError
 adoPrimaryRS.MoveFirst
 mbDataChanged = False
 Exit Sub
GoFirstError:
 MsgBox Err.Description
End Sub

Private Sub cmdLast_Click()
 On Error GoTo GoLastError
 adoPrimaryRS.MoveLast
 mbDataChanged = False
 Exit Sub
GoLastError:
 MsgBox Err.Description
End Sub

Private Sub cmdNext_Click()
 On Error GoTo GoNextError
 If Not adoPrimaryRS.EOF Then adoPrimaryRS.MoveNext
 If adoPrimaryRS.EOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 'ha sobrepasado el final; vuelva atrás
 adoPrimaryRS.MoveLast
 End If
 'muestra el registro actual
 mbDataChanged = False
 Exit Sub
GoNextError:
 MsgBox Err.Description
End Sub

Private Sub cmdPrevious_Click()
 On Error GoTo GoPrevError
 If Not adoPrimaryRS.BOF Then adoPrimaryRS.MovePrevious
 If adoPrimaryRS.BOF And adoPrimaryRS.RecordCount > 0 Then
 Beep
 adoPrimaryRS.MoveFirst
 End If
 mbDataChanged = False
 Exit Sub

GoPrevError:
 MsgBox Err.Description
End Sub

Private Sub SetButtons(bVal As Boolean)
 cmdAdd.Visible = bVal
 cmdEdit.Visible = bVal
 cmdUpdate.Visible = Not bVal
 cmdCancel.Visible = Not bVal
 cmdDelete.Visible = bVal
 cmdClose.Visible = bVal
 cmdRefresh.Visible = bVal
 cmdNext.Enabled = bVal
 cmdFirst.Enabled = bVal
 cmdLast.Enabled = bVal
 cmdPrevious.Enabled = bVal
End Sub

FRM_USUARIOACTIVO.FRM

[image:]

Dim sql1 As String
Dim rs_act As New ADODB.Recordset
Dim rs_ant As New ADODB.Recordset
Dim act As Integer
Dim ant As Integer

Private Sub Command1_Click()
Unload Me
 Frm_menu.Show
End Sub

Private Sub Form_Load()
Set rs_ant = cn.Execute("select count(*) from tb_usuario_Activo")
ant = rs_ant.Fields(0)
sql1 = "select a.codi_usua, nombres=nomb_usua + ' ' + pate_usua, celu_usua , mail_usua, inic_usua " _
 & "from tb_usuario_activo a, tb_usuario b " _
 & "Where a.codi_usua = b.codi_usua "
Set rs7 = cn.Execute(sql1)
Set DataGrid1.DataSource = rs7
Me.Width = 11250
Me.Height = 6105
Me.Left = (MDImenu.Width / 2) - (Me.Width / 2)
Me.Top = (MDImenu.Height / 2) - (Me.Height / 1.3)
End Sub

Private Sub Timer1_Timer()
cn.Execute ("delete from tb_usuario_Activo where DATEDIFF(minute, inic_usua, getdate()) > 30 ")

Set rs_act = cn.Execute("select count(*) from tb_usuario_Activo")
act = rs_act.Fields(0)
If act <> ant Then
 Set rs7 = cn.Execute(sql1)
 Set DataGrid1.DataSource = rs7
 ant = act
End If
End Sub

MDIMENU.FRM

[image:]

Sub Cerrar()
 Unload Frm_menu
 Unload Frm_detalle
 Unload Frm_Areas
 Unload Frm_equipos
 Unload Frm_Usuario
 Unload Frm_Modificaciones
 Unload frm_UsuarioActivo
 Unload Frm_Monitoreo_UPC
 Unload Frm_Monitoreo_Residencial
 Unload Frm_MensajeTexto
End Sub

Private Sub deta_cambio_Click()
Cerrar
Frm_detalle.Show
End Sub

Private Sub man_areas_Click()
'Unload Frm_menu
Cerrar
Frm_Areas.Show
End Sub

Private Sub man_equipo_Click()
'Unload Frm_menu
Cerrar
Frm_equipos.Show
End Sub

Private Sub man_usuario_Click()
'Unload Frm_menu
Cerrar
Frm_Usuario.Show
End Sub

Private Sub MDIForm_Activate()
Me.Height = 1
Me.Width = 1
 MSComm1.CommPort = 1 ' Usar COM1.
 MSComm1.Settings = "19200,N,8,1" ' 9600 baudios, sin paridad, 8 bits de datos y 1 bit de parada.
 CDHolding = True
 MSComm1.Handshaking = comXOnXoff
 MSComm1.RTSEnable = True 'Determina si hay que activar la línea Petición de envío (RTS).
 MSComm1.PortOpen = True
If Err Then
 MsgBox "COM" & Trim(puerto) & ": No disponible", , "Capturador"
 End
End If
If MSComm1.CDHolding Then
 MsgBox "Puerto no responde, verifique", , "Capturador"
 MSComm1.PortOpen = False
 End
End If
MSComm1.InBufferCount = 0

'*******MODEM CELULAR *******************************

 MSComm2.CommPort = 2 ' Usar COM2.
 MSComm2.Settings = "19200,N,8,1" ' 9600 baudios, sin paridad, 8 bits de datos y 1 bit de parada.
 'MSComm2.Settings = "115200,N,8,1" ' 115200 baudios, sin paridad, 8 bits de datos y 1 bit de parada.
 CDHolding = True
 MSComm2.Handshaking = comXOnXoff
 MSComm2.RTSEnable = True 'Determina si hay que activar la línea Petición de envío (RTS).
 MSComm2.PortOpen = True

If Err Then
 MsgBox "COM" & Trim(puerto) & ": No disponible", , "Capturador"
 End
End If

If MSComm2.CDHolding Then
 MsgBox "Puerto no responde, verifique", , "Capturador"
 MSComm2.PortOpen = False
 End
End If
MSComm2.InBufferCount = 0
End Sub

Private Sub MDIForm_Load()
Me.WindowState = 0
Me.Height = 30
cn.Execute ("delete from tb_usuario_Activo where DATEDIFF(minute, inic_usua, getdate()) > 30 ")
End Sub

Private Sub modi_eli_Click()
'Unload Frm_menu
Cerrar
Frm_Modificaciones.Show
End Sub

Private Sub Monitoreo_Residencial_Click()
Cerrar
Frm_Monitoreo_Residencial.Show
End Sub

Private Sub Monitoreo_UPC_Click()
Cerrar
Frm_Monitoreo_UPC.Show
End Sub

Private Sub MSComm2_OnComm()
 Select Case MSComm2.CommEvent
 ' Controlar cada evento o error escribiendo código en cada instrucción Case
 ' Errores
 Case comBreak ' Se ha recibido una interrupción.
 MsgBox "comBreak Se ha recibido una interrupción."
 Case comEventFrame ' Error de trama
 MsgBox "comEventFrame Error de trama"
 Case comEventOverrun ' Datos perdidos.
 MsgBox "comEventOverrun Datos perdidos."
 Case comEventRxOver ' Desbordamiento del búfer de recepción.
 MsgBox "comEventRxOver Desbordamiento del búfer de recepción."
 Case comEventRxParity ' Error de paridad.
 MsgBox "comEventRxParity Error de paridad"

 Case comEventTxFull ' Búfer de transmisión lleno.
 MsgBox "comEventTxFull Búfer de transmisión lleno"
 Case comEventDCB ' Error inesperado al recuperar DCB.
 MsgBox "comEventDCB Error inesperado al recuperar DCB."
 ' Eventos
 Case comEvCD ' Cambio en la línea CD.
 MsgBox "EVENTO comEvCD Cambio en la línea CD."
 Case comEvCTS ' Cambio en la línea CTS.
 MsgBox "Teléfono Conectado/Desconectado", vbInformation, "ERICSSON T39M" '"EVENTO comEvCTS Cambio en la línea CTS"
 Case comEvDSR ' Cambio en la línea DSR.
 MsgBox "EVENTO comEvDSR Cambio en la línea DSR."
 Case comEvRing ' Cambio en el indicador de Llamadas.
 MsgBox "EVENTO comEvRing Cambio en el indicador de Llamadas."
 Case comEvReceive ' Recibido nº SThreshold de caracteres.
 MsgBox "EVENTO comEvReceive Recibido nº SThreshold de caracteres."
 Case comEvSend ' Hay un SThreshold caracteres en el búfer de transmisión.
 MsgBox "EVENTO comEvSend Hay un SThreshold caracteres en el búfer de transmisión."
 Case comEvEOF ' Se ha encontrado un carácter EOF en la entrada.
 MsgBox "EVENTO comEvEOF Se ha encontrado un carácter EOF en la entrada."
 End Select
End Sub

Private Sub salir_Click()
End
End Sub

Private Sub Timer1_Timer()
StatusBar1.Panels(1).Text = " Usuario Actual : " & usuario
StatusBar1.Panels(2).Text = " Hora Actual : " & Format(Time, "Long time") ' Time
StatusBar1.Panels(3).Text = " Dia Actual : " & Format(Date, "Long Date")
End Sub

Private Sub Timer2_Timer()
Me.Width = Me.Width * 1.1 '+ 150
Me.Height = Me.Height * 1.1 ' + 150
Me.Top = 0
If Me.Width >= 15360 And Me.Height >= 11520 Then
 Timer2.Enabled = False
 Me.WindowState = 2
 Frm_menu.Show
End If
End Sub

MODULO 1

Public Function Enviar_mensaje(Temporizador As Timer, Modem As MSComm, texto_Normal As String, telefono As String, TipoSMS As String, Optional CodigoPaisCiudad As String) As String
Dim TextoPDU As String
Dim TotalOctetos As String
If TipoSMS = "I" Then
 TextoPDU = txt_sms(texto_Normal, telefono, 1, CodigoPaisCiudad)
End If
If TipoSMS = "N" Then
 TextoPDU = txt_sms(texto_Normal, telefono, 2)
End If
TotalOctetos = txt_len(TextoPDU)
 Call enviar1(Temporizador, Modem, TotalOctetos)
Enviar_mensaje = enviar2(Temporizador, Modem, TextoPDU)
End Function

Public Function Decodifica(PDU As String) As String
Dim hexa As String
Dim Dato1, Dato2 As String 'Dato binario actual y siguiente
Dim Fato1, Fato2 As String 'Fraccion del data actual y siguiente
Dim Sal_Bin As String
Dim Sal_Car As String
Dim Sal_B10 As Integer
Decodifica = ""
Sal_Bin = "": Sal_Car = "": Sal_B10 = 0
Fato1 = ""
C = 1
i = 1
X = 1: Y = 8
tam_oct = Len(PDU) / 2
While i < Len(PDU)
 If (C Mod 8) = 0 Then
 'hexa = "vacio"
 Fato1 = ""
 J = 0
 Else
 hexa = Mid(PDU, i, 2)
 i = i + 2
 'MsgBox hexa 'valor hexadecimal
 'MsgBox Hexa_Dec(hexa) 'valor en BASE 10
 Dato1 = binario(Hexa_Dec(hexa))
 If Len(Dato1) = 7 Then Dato1 = "0" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 6 Then Dato1 = "00" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 5 Then Dato1 = "000" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 4 Then Dato1 = "0000" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 3 Then Dato1 = "00000" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 2 Then Dato1 = "000000" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 1 Then Dato1 = "0000000" & Dato1 'Correccion de Long de carac
 'MsgBox Dato1 'valor en Binario del Codificado
 Fato2 = Mid(Dato1, X + 1, Y - 1)
 Sal_Bin = Fato2 & Fato1 'valor binario (de Retorno)
 Sal_B10 = decimales(Sal_Bin) 'valor en BASE 10
 Sal_Car = Chr(Sal_B10) 'Valor en Literal
 'MsgBox Sal_Car
 Decodifica = Decodifica & Sal_Car
 Fato1 = Mid(Dato1, 1, X)
 X = X + 1
 Y = Y - 1
 If X = 8 Then
 X = 1: Y = 8:
 Sal_Bin = Fato1 'valor binario (de Retorno)
 Sal_B10 = decimales(Sal_Bin) 'valor en BASE 10
 Sal_Car = Chr(Sal_B10) 'Valor en Literal
 Decodifica = Decodifica & Sal_Car
 End If
 End If
 C = C + 1
Wend
Sal_Bin = Fato1 'valor binario (del residuo)
Sal_B10 = decimales(Sal_Bin) 'valor en BASE 10
Sal_Car = Chr(Sal_B10) 'Valor en Literal
Decodifica = Decodifica & Sal_Car
'MsgBox Sal_Car
End Function

Public Function Codifica(data As String) As String
Dim Dato1, Dato2 As String 'Dato binario actual y siguiente
Dim Fato1, Fato2 As String 'Fraccion del data actual y siguiente
Dim Salida As String
Dim residuo As String
Fato2 = ""
Codifica = ""
X = 8: Y = 0
i = 0
While i < Len(data)
 'MsgBox Mid(data, I + 1, 1) 'caracter Literal
 'MsgBox Asc(Mid(data, I + 1, 1)) 'Caracter Ascii
 'MsgBox binario(Asc(Mid(data, I + 1, 1))) 'Caracter Binario
 Dato1 = binario(Asc(Mid(data, i + 1, 1)))
 If Len(Dato1) = 6 Then Dato1 = "0" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 5 Then Dato1 = "00" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 4 Then Dato1 = "000" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 3 Then Dato1 = "0000" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 2 Then Dato1 = "00000" & Dato1 'Correccion de Long de carac
 If Len(Dato1) = 1 Then Dato1 = "000000" & Dato1 'Correccion de Long de carac
 If (i + 2) <= Len(data) Then
 Dato2 = binario(Asc(Mid(data, i + 2, 1)))
 Else
 Dato2 = ""
 End If
 Fato1 = Mid(Dato1, X, Y): 'If Fato1 = "" Then Fato1 = "N"
 Salida = Fato1 & Fato2: 'resultado en Binario
 Salida = decimales(Salida) 'resultado en Base 10
 Salida = Hex(Int(Salida)) 'resultado en Hexadecimal
 If Len(Salida) = 1 Then Salida = "0" & Salida
 If Salida = "00" Then Salida = ""
 'MsgBox salida (salida en Hexa independiente)
 Fato2 = Mid(Dato1, 1, X - 1): 'Fraccion a traer del registro siguiente (En binario)
 If ((i + 1) Mod 8) = 0 Then
 X = 8: Y = 0
 Else
 X = X - 1: Y = Y + 1
 End If
 i = i + 1
 Codifica = Codifica & Salida
Wend
residuo = Hex(decimales(Fato2))
If Len(residuo) = 1 Then residuo = "0" & residuo
Codifica = Codifica & residuo
End Function

Public Function Hexa_Dec(num As String) As Integer
Dim c1 As String
Dim c2 As String
Dim N1 As Integer
Dim N2 As Integer
 If Len(num) = 1 Then
 c1 = num
 N1 = num_dec(c1)
 Hexa_Dec = N1
 Else
 c1 = Left(num, 1)
 N1 = num_dec(c1)
 c2 = Right(num, 1)
 N2 = num_dec(c2)
 Hexa_Dec = (N1 * 16) + N2
 End If
End Function

Private Function num_dec(num As String) As Integer 'compara caracter hexadecimal y devuelve el decimal
 Select Case num
 Case "A": num_dec = 10
 Case "B": num_dec = 11
 Case "C": num_dec = 12
 Case "D": num_dec = 13
 Case "E": num_dec = 14
 Case "F": num_dec = 15
 Case Else: num_dec = num
 End Select
End Function

Public Function binario(num As Integer) As String
'convertir de un numero en BASE 10 a Binario
Dim A As Integer
Dim res As Integer
Dim ent As Integer
Dim resto As Integer
Dim cad As String
cad = ""
A = num
ent = 2
 While (ent > 1)
 ent = Int(A / 2)
 res = A Mod 2
 cad = res & cad
 A = ent
 If ent < 2 Then
 cad = ent & cad
 End If
 Wend
binario = cad
End Function

Public Function decimales(num As String) As Integer
'Call decimales("1101000")
'Convertir de un numero BINARIO a BASE 10
Dim A As String
Dim pos As Integer
Dim car1 As Integer
Dim car2 As Integer
Dim acu As Integer
acu = 0
A = num
 For i = 1 To Len(A) - 1
 If i = 1 Then
 car1 = Int(Mid(A, i, 1))
 Else
 car1 = acu
 End If
 car2 = Int(Mid(A, i + 1, 1))
 acu = (car1 * 2) + car2

 'MsgBox car1 & " - " & car2 & " - " & acu
 Next i
decimales = acu
End Function

Public Function telefono(cod As String, nume As String) As String
'modifica el numero del telefono a numero octal
Dim num As String
Dim cad, cad1, cad2 As String
Dim car As String
cad = "": cad1 = "": cad2 = ""
num = cod & Trim(nume)
If (Len(num) Mod 2) <> 0 Then
 num = num & "F"
 'MsgBox "Con F"
End If
For i = 1 To Len(num) Step 2
 cad1 = Mid(num, i, 1)
 cad2 = Mid(num, i + 1, 1)
 cad = cad & cad2 & cad1
Next i
telefono = cad
End Function

Public Function txt_sms(texto As String, numero As String, Tipo_de_numero As Integer, Optional PaisCiudad As String) As String
longi_text = Hex(Len(texto))
If Len(longi_text) = 1 Then
 longi_text = "0" & longi_text
End If
longi_sms = longi_text
Default_2 = "000004"
'Default_2 = "0000AA" OPCIONAL
Select Case Tipo_de_numero
Case 1 'INTERNACIONAL
 longi_tele = Hex(Len(PaisCiudad & numero)) 'INTERNACIONAL 11 DIGITOS
 Default_1 = "0011000" & longi_tele & "91"
 'Default_1 = "0011000B91" 'Internacional 11 DIGITOS
 txt_sms = Default_1 & telefono(PaisCiudad, numero) & Default_2 & longi_text & Codifica(texto) 'internacional
Case 2 'NACIONAL
 longi_tele = Hex(Len(numero)) 'NACIONAL
 Default_1 = "0011000" & longi_tele & "81" 'NACIONAL 08 DIGITOS
 'Default_1 = "0011000881" 'Nacional
 txt_sms = Default_1 & telefono("", numero) & Default_2 & longi_text & Codifica(texto) 'nacional
End Select
End Function

Public Function txt_len(mensaje_codificado As String) As String
 txt_len = (Len(mensaje_codificado) / 2) - 1
End Function
Public Function len_hex(texto As String) As String
longi_text = Hex(Len(texto))
If Len(longi_text) = 1 Then
 longi_text = "0" & longi_text
End If
len_hex = longi_text
End Function

Public Function enviar1(Temporizador As Timer, Modem As MSComm, octetos As String) As String
'----------- ENVIA LA RESPUESTA POR SMS -----------------
 Temporizador.Enabled = False
 'Modem.PortOpen = True
 Modem.InBufferCount = 0
 'For i = 1 To 10000000
 'Next i
 Modem.Output = "AT+CMGS=" & octetos & Chr$(13)
 enviar1 = B_Buffer_C_SMS(Modem, 1, ">")
'-------------SEGUNDA PARTE ---------------
End Function
Public Function enviar2(Temporizador As Timer, Modem As MSComm, sms_pdu As String) As String
'----------- SEGUNDA PARTE-----------------
 Modem.Output = sms_pdu & Chr$(26)
 enviar2 = B_Buffer_C_SMS(Modem, 1, "OK" & vbCrLf)
 'MsgBox "Mensaje Enviado!", vbInformation, "Tesis Wap"
 Modem.InBufferCount = 0
 'Modem.PortOpen = False
 Temporizador.Enabled = True
End Function

Public Function B_Buffer_C(Modem As MSComm, tipo As Integer, Optional Dato_a_Buscar As String) As String 'Buscar un valor en el Buffer
v_buffer$ = ""
Dim cont As Integer
'modem.InBufferCount = 0
cont = 0
If tipo = 1 Then 'Buscar una palabra especifica como respuesta de comandos
 Do
 DoEvents
 v_buffer$ = v_buffer$ & Modem.Input
 cont = cont + 1
 Loop Until InStr(v_buffer$, Dato_a_Buscar) Or cont > 3000
End If
If tipo = 3 Then 'consultar los 3 tipos posibles de respuesta de comandos
 Do
 DoEvents
 'If Not Modem.PortOpen Then
 'Modem.PortOpen = True
 'Exit Function
 'End If
 v_buffer$ = v_buffer$ & Modem.Input
 cont = cont + 1
 'Debug.Print cont
 Loop Until InStr(v_buffer$, vbCrLf & ">") Or InStr(v_buffer$, "OK" & vbCrLf) Or InStr(v_buffer$, "ERROR" & vbCrLf) Or cont > 3000
B_Buffer_C = v_buffer$ 'devolver el valor al buffer
End If
If cont < 3000 Then '< 3000
 If InStr(v_buffer$, ">") = 0 Then
 If InStr(v_buffer$, "OK" & vbCrLf) > 0 Then
 Dim posi
 posi = InStr(v_buffer$, "OK" & vbCrLf)
 B_Buffer_C = Mid(v_buffer$, posi, 2) 'devolver el valor al buffer
 End If
 End If
Else
 B_Buffer_C = "S/C"
End If
End Function

Public Function B_Buffer_C_SMS(Modem As MSComm, tipo As Integer, Optional Dato_a_Buscar As String) As String 'Buscar un valor en el Buffer
Dim cont As Double
cont = 0
v_buffer$ = ""
'modem.InBufferCount = 0
If tipo = 1 Then 'Buscar una palabra especifica como respuesta de comandos
 Do
 DoEvents
 v_buffer$ = v_buffer$ & Modem.Input
 Loop Until InStr(v_buffer$, Dato_a_Buscar)
End If
If tipo = 3 Then 'consultar los 3 tipos posibles de respuesta de comandos
 Do
 DoEvents
 v_buffer$ = v_buffer$ & Modem.Input
 cont = cont + 1
 Loop Until InStr(v_buffer$, vbCrLf & ">") Or InStr(v_buffer$, "OK" & vbCrLf) Or InStr(v_buffer$, "ERROR" & vbCrLf) Or cont > 38000
End If
If cont > 38000 Then
 B_Buffer_C_SMS = "S/C"
Else
 B_Buffer_C_SMS = v_buffer$ 'devolver el valor al buffer
End If
End Function

Public Sub presiona_13(Temporizador As Timer, Modem As MSComm, recibe As TextBox, comando As String)
 Temporizador.Enabled = False
 'Modem.PortOpen = True
 'For i = 1 To 10000000
 'Next i
 If Len(comando) > 1 Then
 Modem.Output = comando & Chr$(13)
 Else
 Modem.Output = comando
 End If
 recibe.Text = B_Buffer_C_SMS(Modem, 3) 'Las 3 posibles respuestas de Modem
 Modem.InBufferCount = 0
 'Modem.PortOpen = False
 Temporizador.Enabled = True
End Sub

Public Sub presiona_26(Temporizador As Timer, Modem As MSComm, recibe As TextBox, comando As TextBox)
 Temporizador.Enabled = False
 'Modem.PortOpen = True
 If Len(comando) <> 0 Then
 Modem.Output = comando & Chr$(26)
 End If
 recibe = B_Buffer_C_SMS(Modem, 3)
 comando.Text = ""
 Modem.InBufferCount = 0
 Temporizador.Enabled = True
End Sub

Public Function manda_ATPIC(Modem As MSComm, comando As String) As String
 Modem.Output = comando
 manda_ATPIC = B_Buffer_C(Modem, 3) 'Las 3 posibles respuestas de Modem
 Modem.InBufferCount = 0
End Function

Public Function Bateria(Temporizador As Timer, Modem As MSComm, comando As String) As String
 Dim pos As Integer
 Temporizador.Enabled = False
 Modem.Output = comando & Chr$(13)
 Bateria = B_Buffer_C_SMS(Modem, 3) 'Las 3 posibles respuestas de Modem
 pos = InStr(Bateria, ",")
 Bateria = Mid(Bateria, pos + 1, 2)
 Modem.InBufferCount = 0
 'Modem.PortOpen = False
 Temporizador.Enabled = True
End Function

MODULO 2

Global ID As String
Global PASS As String
Global DS As String
Global DB As String
Global cn As New Connection
Global cn2 As New ADODB.Connection
Global con1 As New ADODB.Recordset
Global con2 As New ADODB.Recordset
Global rs1 As New Recordset
Global rs2 As New Recordset
Global rs3 As New Recordset
Global rs4 As New Recordset
Global rs5 As New Recordset
Global rs6 As New Recordset
Global rs7 As New Recordset
Global rs8 As New Recordset
Global rs9 As New Recordset
Global usuario As String
Global codigo As String

Type valor_Detalle
 codi_modi As String * 4
 Codi_equi As String * 4
 valo_actu As Integer
 valo_ante As Integer
 sete_actu As Integer
 sete_ante As Integer
End Type

Global valor_actual(4) As valor_Detalle
Type valor_Detalle2
 valo_actu As Integer
 valo_ante As Integer
 sete_actu As Integer
 sete_ante As Integer
End Type

Global valor_modi(4) As valor_Detalle2

Public Function conectar(ID As String, PASS As String, DS As String, DB As String) As Boolean
On Error GoTo error
cn.Provider = "SQLOLEDB"
cn.CursorLocation = adUseClient
cn.ConnectionString = "user id=" & ID & ";password=" & PASS & ";data source=" & DS & ";initital catalog=" & DB & ";"
cn.Open
conectar = True
Exit Function
error:
 conectar = False
End Function

Sub iniciar()
source=UPC;initital catalog=tesis;"
source=electronica;initial catalog=tesis1;"
Visuales\TIM TAP\SMS Modem\comandos_AT.mdb"
End Sub

OEBPS/image.001.jpeg

OEBPS/image.045.png
SMS - HyperTerminal
Uamar Transferic Ayuda
los Ar

651585",129 rlos Areval/H"
9751676 9, "Carlos Areval/W"

014351550",129, “Car los Areval/H"

OEBPS/image.002.jpeg
[e\l

{ openwave

Facultad de
Ingenieria
Electronica

OEBPS/image.046.png
SHS - HyperTerminal

ArchivoEdicon Ver Llamar IransferiAyuda

ATD>3244998
0K

OEBPS/image.043.png
SMS - HyperTerminal

AT+CPBR=7
+CPBR: (1-250),80,15

OEBPS/image.044.png
SHS - HyperTerminal
Achivo Edcén Yer Umar Transferi Ayuda

AT+CPBR={
+CPBR: 60

“Christian Mat/F"
29,"Christian Mat/0"
,"Bruno Doumenz/F"

OEBPS/image.041.png
sus -HyperTerminal___[SJBIX]

AT+CGHR
R4A00S CKC125344

0K

OEBPS/image.042.png
suS - HyperTerminal [)[BX)
irchvo. Edobn Yer Lomar Trastere
Ao

AT-CoSN

520443710205116

0K

OEBPS/image.040.png
sus -HyperTerminal (2B

AT+CGMM
1130102-BYT39m

OEBPS/image.038.jpeg
SHS - HyperTerminal
Arcivo EdeGn Ver Uamar Transterk Ayada

D& #3 0B &

T

OEBPS/image.039.png
sus -HyperTerminal (2B

AT+COML
ERICSSON

OEBPS/image.036.jpeg
@
L rr—
@ e

2 sl Dok itk
@ttt o 60
@ttt e Rtk

@ oo

'@ bt
[oyT——

PR ———
B soctnrnss

3 choisins

D Bkt e

P g i

OEBPS/image.037.jpeg
|
% ric

b || (51 assterte para conexién nueva @ s

b l| @ Asistente para configuracién de red

& Conexién a Escritorio remoto

OEBPS/image.012.jpeg
Informacicn del

usuario U001

3.Pac: Guevara
A.Mac: Parker
Celu : 97370597

Back

OEBPS/image.056.png
5 v st st st Ot o ot gt i
EESRr T Y N T2 EX e

T

e 3

i

e e i wistrmein, e

OEBPS/image.013.jpeg
e ————

b4

 openwave

[rr——
cod.del user:
]

OEBPS/image.057.png
s0 de drea de labores

[A0o1
[Banco Interbank
3452342

e

Agregar | _ Edicién | _Eliminar | Renovar | Cemar |

1| 4 [Registio: 1 » [

OEBPS/image.010.jpeg
“TABLA DETALLE DE MODIFICACIONES
‘codi_nodi codi_equi valo_actu valo_ante sete_actu sete ante

1 moor B0l 0 0 0 0
2 moo1 Eonz 0 0 0 0
3 moo1 E003 0 0 0 [
4 moo1
5 Mooz
6 mooe
7 Mooz 2E0
o ooz Tluninacién 2 A202
oo Tluninacién 3 A003
s Iluninacién 4 A003
et
0
~lcodi_modi fech_nodi codi_usua| o
1 moot 2003-07-04 20:18:45.967 U002 1
‘2 ooz 2003-07-04 20:19:04.030 U002 1
3 woos 2003-07-04 20:19:09.200 U002 1
4 Moo 2003-07-04 20:19:13.450 U002
S MOOS rapa: usuaRios
6 moos
=S B [eodi_usuanonb_usuapate_usua celu_usualcodi_area
B Tnoos |2lv00t Hans Guevara 97919125 AQ01
5 lwoos |2JU002 Eduardo Ramirez 97370597 A002
10 juoto 1319003 Hector Araujo 97370557 003
1 w1t 2003-07-04 20:19:20.327 U002
12 W12 2003-07-04 20:19:20.810 U002
TaRua Agcas
— [odi_arealdesc_area tele_area
1 aoo1 Banco Interbank 345-2342
2 a0z Cafeteria 234-2452

3 a003 Pabellon C 313-3333

OEBPS/image.054.png
b =
v, 1 et G ot G G it Gt i,

S5 TSR @Ay NEBERE S 4 fumen
Do

-~ [

e

OEBPS/image.011.jpeg
o

ror
iy
e s

sy

o sn

s

th_area

([@[cod_wrea a
s
e

 equvo
s A
]
%

OEBPS/image.055.png
Propiedades - Tesis.

Tesis Form

Arabétcs | orctegois |

(Nomtre)
ppearance
toRedran
achColor
orderstyle

Cipcontrols
controox

ek
1.

Fale

00 asso00000Fe:
2-Szable

Devuelve o establece el texto mostrado ena barra
de ttul de un Objeto o bajo e icono de un objeto.

OEBPS/image.052.png
NN

OEBPS/image.053.jpeg
& SHS - HyperTerminal

Achvo. Edoin Ver Usmar Trosferr A

0z 05 0B &

0K
AT+CHGS=22

+CHGS: 245
0K

> 0011000891 EEIEFIIERF0000409D4E2343905508350+

oesconectodo AEW 158

ToEPa [y [| G

A

OEBPS/image.050.png

OEBPS/image.051.jpeg
[] Ensemble 59: GSM Mobile Equipment, Control, and Status.
4[] Ensemble 510: GEM Moble Equipment Errr Control
[Ensemble S11: GSM SHS and PDU Mode
[AT+CEMS Select Message Serice
[AT+CPMS Preferted Message Storage
[AT+CMOF Message Format
[AT+CECA Senice Centre Address
[AT+CEOB Cell Broadsast Message Type
[AT+C84S Save Setings
[AT+CRES Restore Setings
[AT+CNMI New Hessage Indicationto TE
[AT+CMOL List Message
[ATSCMOR Read Message
WA "CHCS Sem Hescaue]
[AT+CMSS Send From Storage
) AT+CMGW White Message To Memory
[AT+CMOD Delete Message
[AT+CMGC Send Command
[ATESTL 5MS Template ListEcit
&[] Ensemble §15: GSM GPRS
&[] Ensemble §16: GSM Phonebook

OEBPS/image.009.jpeg
siTBUADE BASE DE
DATOS RELACIONALES

RESULTADDS

TRALSACT ¢

SERM0R WP SaLseRvER

OEBPS/image.007.jpeg
=" =\

{ § openwave

Facultad de

Ingenieria
Electronica

OEBPS/image.008.jpeg
SISTEA DE BASE DE
DATOS RELACIONALES

RESULTADOS

TransacT sl

APLICACION LOCAL

soLsERVER

OEBPS/image.005.jpeg
Escoger Opoion
D (Consultar Equipe]
[Consultar Alarma]

[Salir de la red]

OEBPS/image.049.png

OEBPS/image.006.jpeg
r = \|

Escoger Opcion
[Consultar Equipo]
[Consultar Alarma]

P[Salir de la red]

OEBPS/image.003.jpeg

OEBPS/image.047.png
SHS - HyperTerminal

OEBPS/image.004.jpeg
8 o
 openwave

Informacion

: Hans

: Guevara
: 57370597
: Desarralle

OEBPS/image.048.png

OEBPS/image.060.png
o [oo [S Gt | —
Toose e D oo Co

" Fomsotizmnd [

T T —

I —

e

OEBPS/image.023.png
MEMORIA DE
DATOS

[—<—p

cP1l

D e

"

MEMORIA DE
INSTRUCCIONES

OEBPS/image.067.png
[Usuarios Activos en RED]

loodon [Nombre [coier |conso Electonico Horado iio |

Mani Prncial

OEBPS/image.024.png
INICIO

.
v

ESCRITURA
DEL CODIGO

v

ENSAMBLAD
o

v
SIMULACION

ERRORES

NO

GRABACION
v

OEBPS/image.068.png
Lo o S0 00 0\ Cou Q\ Q\ Q
S8 e 61 &)
SIS
(00 1 I 5
O S0 Ok RO R RO RO RO R

OEBPS/image.021.png
MICROCONTROLADOR

PERIFERICOS PERIFERICOS

OEBPS/image.065.png
Inicio SOL

Sesitn de SOL Server

=0

Base de datos [IiF=n

OEBPS/image.022.png
MCROPROCESADOR

BUS DE DIRECCIONES
=3

Bus DEDATOS

BuUS DECONTROL

¥ 3 i3
v vy v vy v vy
MEMORIA controLabor | [conTROLADOR
1 2
PERIFERICOS PERIFERICOS

OEBPS/image.066.png
Ingreso de Usuarios

[Codiao IV
|_Nombre BN
[Ap_Paterno e
[Ap Materno [
[Celuiar I

Area Trabajo S ERERISENTS <
T [-611027@upc sdlu pe

Edicién_| Eliminar | Renowar | Cerrar

14 [« [Feisto. 1

OEBPS/image.063.png
CONDOMINIO LOS ELECTRONICOS

)

OEBPS/image.020.jpeg
[Ver . Mod. B250]
[Ver.Us.0001]
20/08/2003 15:34:10

[Ver . Mod. nz89]
B [Ver.Us.U001]

ok

OEBPS/image.064.png
Uriversidad Peruana de Ciencias Aplicads ——

OEBPS/image.061.png
Moritoreo y Control

Monitoreo UPC Eesh

Ericsson

Monitorieo Residencial | 19M

Actualizacién de Informacién

Areas y
Zonas

Usuarios en Red

v

=]

OEBPS/image.062.png
Eliminacion de Modificaciones.

04/07/2003 20:18:45
Ramirez Zirena. Eduardo -

\
‘ MO0T
|

Eliminar | Cerrar
14| « [Feqisto: 1 » [|

OEBPS/image.018.jpeg

OEBPS/image.019.jpeg
Modific. en
1 20/8/2003

P [Ver.Mod. H291]
[Ver.Us.U0D1]
20/08/2003 15:35:40

ok =

OEBPS/image.016.jpeg
Ingrese el Num.
del a1

OEBPS/image.017.jpeg

OEBPS/image.014.jpeg
Informacion del
usuaria Eduardo

3.Pat: Remirez

J.Mat: Zirena
Celu : 97370597

Back

OEBPS/image.058.png
Ingreso de Equipos

00t
lluminacin 1

Area Trabajo JIERERJISENS E

Agregar | _ Edicién | _Eliminar | Renovar | Cemar |

i | < [Registro: 1 L]

OEBPS/image.015.jpeg
Informacion de

Hodificaciones

OEBPS/image.059.png
Sesitn de Aplicacion

=0 =

OEBPS/image.034.jpeg

OEBPS/image.035.png

OEBPS/image.032.png
Infrared
IIIIII g
& \\\\\\ V

CABLE SERIAL

OEBPS/image.033.jpeg

OEBPS/image.030.png

OEBPS/image.031.jpeg
-] 1 Introduction
2Resultand Enor Codes
[34T Commands
4 AT Commands Phane Terminal Terminated
[Ensemble C2: Control and Ideniifcation
) Ensemble C3: Call Control
[Ensemble C4: Inerface Commands
[Ensemale C2: Hode Management
5[Ensemble C20: Audio Control
[Ensemble C22: Accessory Authentication
[Ensemale C24:Voice Call Control
- Ensemble C25: Accessory Identitcation
[Ensemble C31: Customized Menu
) Ensemble S1: GSH DTE-DCE Interface
[Ensemble 52: GM Call Control
[Ensemble §3: GSH DatalFax
4[] Ensemble 55: 6SM HSCSD
) Ensemble S6: GSM Network Senices
[Ensemble 7: G8H USSD
- Ensemble 58: GSM Facilty Lock
(5[] Ensemble 59: GSM ot Equinment, Conirol, and Status
&) Ensemble §10: GSM Mobile Equipment Error Control
&[] Ensemble §11: GSM SMS and PDU Mode
[Ensemble 15: 6SM GPRS
[Ensemble 16: GSM Phonebook
) Ensemble 18: GSM Clock Date and Alam Handing
) Ensemble 15 GSM Subserber Information
+) Ensemble 520- ricsson Specfic AT Commands For GSM
[Ensemble 524: MM Setings
) Ensemble 526: Voice Control
-] Ensemble 528: WAP Browser
[54T Commands Hodem Terminated
&[] 6 0BEX Formats
[Glossary

Dlindex

OEBPS/image.029.png

OEBPS/image.027.jpeg
Mobile Phone
T39
Developers’ Guidelines

AT Commands
Online Reference

OEBPS/image.028.png

OEBPS/image.025.png

OEBPS/image.026.png
CABLE PARALELO

MPLAB

\

P \I

TECLADO ‘ ‘ DISPLAY

PIC

