

```
// ++++++++ PLATAFORMA BASE DE DATOS PARA TARIFACIÓN DE PRODUCTOS ++++++++

/*
El código que precede es el responsable de ejecutar funciones que permiten interactuar
a la Base de datos en Microsoft Access con un dispositivo externo para tarifación de
productos a través de la interfaz serial hacia un módulo inalámbrico XBEE que cuenta
con el protocolo de comunicación IEEE 802.15.4

La presente plataforma dispone de una sección para redacción y difusión de ofertas o
mensajes que serán transmitidos por medio del puerto de comunicación serial. Por otra
parte permite visualizar las adquisiciones tanto del coche A como del coche B únicamente
con fines de comprobación de la operación del tarifador de productos inalámbrico.
*/

using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;
using System.Threading;
using My = Microsoft.VisualBasic.Devices; //Espacio nombres para relación con dispositivos
using System.IO; // Permite leer y escribir en los archivos y secuencias de datos

namespace Identificador_Prod
{
 public partial class Form1 : Form
 {
 // Declaración de variables globales
 string codigo, detalle, dirOrig;
 int cont, aux, ini_fact, n, aux_eliminar;
 double sumtotalCh1, sumtotalCh2, precio;
 int[] buffer = new int[50];
 string datos_recibidos;
 string[] cadena_Acceso = new string[6];

 string coche_A = "A01"; // Direccionamiento coches
 string coche_B = "A02";

 // Requerimientos Comunicación Serial UART para uso de los puertos
 // bajo software con el uso de librerías de VisualBasic.
 System.IO.Ports.SerialPort o = new System.IO.Ports.SerialPort();
 public delegate void WriteDataDelegate(string str);
 My.Ports ports = new Microsoft.VisualBasic.Devices.Ports();

 public Form1()
 {
 InitializeComponent();
 precio = sumtotalCh1 = sumtotalCh2 = 0.00; // Inicialización Precios
 txtMensaje.Text = "* Dscto. 10% en Perfumeria *"; // Mensaje u ofertas por defecto
 txtMensaje2.Text = "* Hoy 2X1 Recargas CLARO *";
 }
 private void Form1_Load(object sender, EventArgs e)
 {
 try
 {
 Identificador_Prod.Conexion.Conectar(); // Llamado a la clase Conexión para Base datos
 //MessageBox.Show("Conexion establecida con éxito, COM5 2400", "CONEXION", MessageBoxButtons.OK, MessageBoxIcon.Information);
 Cargar();
 CargarContador();

 //Configuracion del Puerto UART
 o = ports.OpenSerialPort("COM5", 2400, System.IO.Ports.Parity.None, 8, System.IO.Ports.StopBits.One);
 o.DataReceived += new System.IO.Ports.SerialDataReceivedEventHandler(o_DataReceived);
 txtFecha.Text = DateTime.Now.ToString(); // Hora y fecha sistema
 }
 catch (Exception)
 {
 }
 }
 }
}
```

```
 }
}
private void Cargar()
{
 // Subrutina para disponer de los datos de productos en la aplicación
 try
 {
 dataGrid4;
 Identificador_Prod.Conexion.CargarTabla("select *from PRODUCTOS",
 }
 catch (Exception e)
 {
 MessageBox.Show(e.ToString()); // Visualiza mensaje en caso de error
 }
 }
}
private void CargarContador()
{
 // Permite disponer del número de registros de productos en la BDD
 try
 {
 Identificador_Prod.Conexion.CargarTabla("SELECT COUNT (*) AS CONT FROM
PRODUCTOS", dgTabla);
 cont = Convert.ToInt32(dgTabla[0, 0].ToString());
 }
 catch (Exception e)
 {
 MessageBox.Show(e.ToString()); // Visualiza mensaje en caso de error
 }
}

void o_DataReceived(object sender, System.IO.Ports.SerialDataReceivedEventArgs e)
{
 string strData = o.ReadExisting(); // Adquisición de datos externos

 if (this.textBox1.InvokeRequired)
 {
 WriteDataDelegate WriteInvoke = new WriteDataDelegate(this.WriteData); //
Reserva espacio memoria
 this.Invoke(WriteInvoke, strData);
 }
 else
 {
 this.txtCodigo.Text = strData;
 txtCodigo.Update();
 this.textBox1.Text = strData; // Carga de datos obtenidos
 textBox1.Update();
 }
}
public void WriteData(string strDatos)
{
 this.textBox1.Text += strDatos; // Integración de datos leídos
}

public void Resp_Uart()
{
 // sentencia trama respuesta UART
 try
 {
 o.Write("+"); // Caracter inicio trama
 o.Write(dirOrig.Trim()); // Dirección coche
 o.Write("^"); // Delimitador trama
 o.WriteLine(detalle.Trim()); // Descripción producto
 o.Write("_"); // Delimitador trama
 if (aux_eliminar == 1) // Verificación para desglose precio
 o.WriteLine("-" + precio.ToString().Trim());
 else
 o.WriteLine((precio.ToString()).Trim());
 o.Write("["); // Delimitador trama
 if (dirOrig == coche_A)
 {
 // Envío compra total acorde a Dir. coche
 o.WriteLine((sumtotalCh1.ToString()).Trim());
 }
 if (dirOrig == coche_B)
 {
 o.WriteLine((sumtotalCh2.ToString()).Trim());
 }
 o.Write("]").Trim(); // Caracter fin de trama
 }
}
```

```

 }
 catch (Exception e)
 {
 MessageBox.Show(e.ToString()); // Visualiza mensaje en caso de error
 }
}

private void timer1_Tick_1(object sender, EventArgs e)
{
 datos_recibidos = this.textBox1.Text; // almacenamiento datos en variable
local
 textBox1.Text = ""; // borrado casillero de recepción de datos

 if (datos_recibidos.ToString() != "") // Verifica si existen datos recibidos
 {
 Discriminar_Datos(); // Llamado a subrutina caracterización datos
 txtOrigen.Text = dirOrig; // Almacenamiento en variable de Dirección
coche

 if (txtOrigen.Text == coche_A) // Comprobación Identificación coche
 {
 listBox3.Items.Add(codigo);
 txtCodigo.Text = codigo; // Visualización variable código barras
 }
 if (txtOrigen.Text == coche_B) // Comprobación Identificación coche
 {
 listBCod2.Items.Add(codigo);
 txtCodigo2.Text = codigo; // Visualización variable código barras
 }
 }

 if (codigo != "" & codigo != null) // Verifica disponibilidad de código
 {
 aux = 0;
 for (int i = 0; i < cont; i++) // Método búsqueda matriz de datos
 {
 // Comparación registro para Coche "A1"
 if (Convert.ToString(dataGrid4[i, 0]) == txtCodigo.Text)
 {
 // Registro datos localizados
 detalle = (Convert.ToString(dataGrid4[i, 1]).Trim());
 listBox1.Items.Add(detalle);
 precio = Convert.ToDouble((dataGrid4[i, 2]));

 if (aux_eliminar == 1) // Desglose precio producto
 {
 listBox2.Items.Add("-" + precio);
 sumtotalCh1 = sumtotalCh1 - precio;
 }
 else
 {
 listBox2.Items.Add(precio); // visualización precio
 sumtotalCh1 = sumtotalCh1 + precio; // Cálculo total compra
 }
 txtTotal.Text = Convert.ToString(sumtotalCh1); // visualización
total

 aux = 1;
 ///////
 Resp_Uart(); // Llamado subrutina transmisión de datos
 txtCodigo.Text = "";
 }

 // Comparación registro para Coche "A2"
 if (Convert.ToString(dataGrid4[i, 0]) == txtCodigo2.Text)
 {
 // Registro datos localizados
 detalle = (Convert.ToString(dataGrid4[i, 1]).Trim());
 listBDetalle2.Items.Add(detalle);
 precio = Convert.ToDouble((dataGrid4[i, 2]));
 if (aux_eliminar == 1) // Desglose precio producto
 {
 listBPrecio2.Items.Add("-" + precio); // visualización precio
 sumtotalCh2 = sumtotalCh2 - precio; // Cálculo total compra
 }
 else

```

```

 {
 listBPrecio2.Items.Add(precio); // visualización precio
 sumtotalCh2 = sumtotalCh2 + precio; // Cálculo total compra
 }
 txtTotal2.Text = Convert.ToString(sumtotalCh2);
 aux = 1;

 /////
 Resp_Uart(); // Llamado subrutina transmisión de datos
 txtCodigo2.Text = "";
 }
}
codigo = "";
if (aux == 0) // Auxiliar para verificar existencia producto
{
 // Envío trama
 o.Write("+");
 o.Write(dirOrig.Trim()); // Dirección coche
 o.Write("^");
 o.Write("PRODUCTO NO REGISTRADO");
 o.Write(";");
}
aux_eliminar = 0; // Reset variable para eliminar producto
}
}
public void Discriminar_Datos() // Método caracterización datos
{
 codigo = "";
 dirOrig = "";
 if (datos_recibidos.ToString() != "") // Verificación de datos en buffer
 {
 // Comprobación de fin de recepción datos
 if (datos_recibidos[datos_recibidos.Length - 1].ToString() == "^")
 {
 try
 {
 cadena_Acceso = datos_recibidos.Split('^'); // Delimitación datos
en vector
 dirOrig += cadena_Acceso[1]; // Identificación
Dirección coche
 if (datos_recibidos[0].ToString() == "P") // "P" indicador para
publicidad
 {
 Publicar(); // Llamado subrutina para difusión ofertas/
mensajes
 }

 // caracter "@" indica q se inicializa nuevamente la venta
 if (datos_recibidos[0].ToString() == "@" && dirOrig == coche_A)
 {
 ini_fact = 1; // auxiliar indicador nueva
tarificación
 listBox1.Items.Clear();
 listBox2.Items.Clear(); // Borrado de datos visualizados
 listBox3.Items.Clear();
 txtTotal.Text = "";
 sumtotalCh1 = 0; // Reset valor compra total
 }
 if (datos_recibidos[0].ToString() == "@" && dirOrig == coche_B)
 {
 ini_fact = 1; // auxiliar indicador nueva
tarificación
 listBCod2.Items.Clear();
 listBDetalle2.Items.Clear(); // Borrado de datos visualizados
 listBPrecio2.Items.Clear();
 txtTotal2.Text = "";
 sumtotalCh2 = 0; // Reset valor compra total
 }
 }
 if (datos_recibidos[0].ToString() == "*")
 {
 aux_eliminar = 1; // Activación método para desglose
producto
 }

 if (ini_fact == 1)
 {

```

```
 codigo += cadena_Acceso[2].Trim(); // Carga del código de barras
 }
 }
}

private void salirToolStripMenuItem1_Click(object sender, EventArgs e)
{
 Form1.ActiveForm.Close(); // Desactivación o cierre ventana tarificación
}

// Método para difusión de mensajes u ofertas de manera continua
public void Publicar()
{
 try
 {
 switch (n)
 {
 case 1:
 o.Write("^"); // trama envío mensaje 1ra instancia
 o.Write(txtMensaje.Text.Trim());
 o.Write(";");
 n = 2;
 break;
 case 2:
 o.Write("^"); // trama envío mensaje 2da instancia
 o.Write(txtMensaje2.Text.Trim());
 o.Write(";");
 n++;
 break;
 default: // trama envío mensaje por defecto
 o.Write("^");
 o.Write("Pensamos en tu comodidad");
 o.Write(";");
 n = 1;
 break;
 }
 }
 catch (Exception)
 {
 }
}

private void btnPublicar_Click(object sender, EventArgs e)
{
 Publicar(); // Tras pulsar botón, se publica el mensaje
}
} // ----- F I N -----
```