

**ANEXO A.- CÓDIGO VBA ASOCIADO AL
BOTÓN DE COMANDO
cmdMostrarWord**

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
Private Sub cmdMostrarWord_Click()

 Dim db As Database

 Dim rstAttachments As Recordset2

 Dim fso As Scripting.FileSystemObject

 Dim rstTable1

 Dim rstTable2

 Dim rstTable1a

 Dim rstTable2a

 Dim strFileAndPath

 Dim appWord As Word.Application

 Dim wordDoc As Word.Document

 Dim strFichero As String

 Dim strRuta As String

 Dim i, j, k, l As Long 'variables auxiliares

 Dim auxpag As Long

 Dim numpag As Long

 Dim numreg As Long

 Dim dobleconsulta

 Dim paginado

 Set fso = CreateObject("scripting.fileSystemObject")

 Set db = CurrentDb

 If cboClave1 <> "" Then 'se comprueba que claves están seleccionadas para realizar la
 'consulta

 If cboClave2 <> "" Then

 If cboClave3 <> "" Then

 If cboClave4 <> "" Then 'consulta 1 con 4 claves seleccionadas

 Set rstTable1 = db.OpenRecordset("SELECT IdTitulo, Documento FROM Normativa
INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*') And
(Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' &
Me.cboClave2 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos
WHERE Clave Like '*' & Me.cboClave3 & '*') And (Atributos.IdNormativa) In (SELECT
IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave4 & '*')) GROUP BY
IdTitulo", dbOpenDynaset)
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
Set rstTable2 = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave2 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave3 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave4 & '*')))) ORDER BY IdTitulo", dbOpenDynaset)
```

Else ‘consulta 1 con 3 claves seleccionadas

```
Set rstTable1 = db.OpenRecordset("SELECT IdTitulo, Documento FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave2 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave3 & '*')))) GROUP BY IdTitulo", dbOpenDynaset)
```

```
Set rstTable2 = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave2 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave3 & '*')))) ORDER BY IdTitulo", dbOpenDynaset)
```

End If

Else ‘consulta 1 con 2 claves seleccionadas

```
Set rstTable1 = db.OpenRecordset("SELECT IdTitulo, Documento FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave2 & '*')))) GROUP BY IdTitulo", dbOpenDynaset)
```

```
Set rstTable2 = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave2 & '*')))) ORDER BY IdTitulo", dbOpenDynaset)
```

End If

Else ‘consulta 1 con 1 clave seleccionada

```
Set rstTable1 = db.OpenRecordset("SELECT IdTitulo, Documento FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*')))) GROUP BY IdTitulo", dbOpenDynaset)
```

```
Set rstTable2 = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM Normativa INNER JOIN Atributos ON Normativa.Id=Atributos.IdNormativa WHERE Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1 & '*')))) ORDER BY IdTitulo", dbOpenDynaset)
```

```
End If

Else

 'en caso de no estar seleccionada ninguna clave se sale

Exit Sub

End If

dobleconsulta = 0

 'se comprueba si están seleccionadas alguna clave de la doble consulta

If cboClave1a <> "" Then

 If cboClave2a <> "" Then

 If cboClave3a <> "" Then

 If cboClave4a <> "" Then 'consulta 2 con 4 claves seleccionadas

 Set rstTable1a = db.OpenRecordset("SELECT IdTitulo, Documento FROM
Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1a & '*') And
(Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' &
Me.cboClave2a & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos
WHERE Clave Like '*' & Me.cboClave3a & '*') And (Atributos.IdNormativa) In (SELECT
IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave4a & '*')) GROUP BY
IdTitulo", dbOpenDynaset)

 Set rstTable2a = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM
Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1a & '*') And
(Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' &
Me.cboClave2a & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos
WHERE Clave Like '*' & Me.cboClave3a & '*') And (Atributos.IdNormativa) In (SELECT
IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave4a & '*')) ORDER BY
IdTitulo", dbOpenDynaset)

 dobleconsulta = 1 'se active indicando doble consulta

 Else 'consulta 2 con 3 claves seleccionadas

 Set rstTable1a = db.OpenRecordset("SELECT IdTitulo, Documento FROM
Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1a & '*') And
(Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' &
Me.cboClave2a & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos
WHERE Clave Like '*' & Me.cboClave3a & '*')) GROUP BY IdTitulo", dbOpenDynaset)

 Set rstTable2a = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM
Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1a & '*') And
(Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' &
Me.cboClave2a & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos
WHERE Clave Like '*' & Me.cboClave3a & '*')) ORDER BY IdTitulo", dbOpenDynaset)
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```

 dobleconsulta = 1 'se active indicando doble consulta
 End If

Else 'consulta 2 con 2 claves seleccionadas

 Set rstTable2a = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM
Normativa INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1a & '*') And
(Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' &
Me.cboClave2a & '*')) ORDER BY IdTitulo", dbOpenDynaset)

 Set rstTable1a = db.OpenRecordset("SELECT IdTitulo, Documento FROM Normativa
INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
((Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos WHERE Clave Like '*' &
Me.cboClave1a & '*') And (Atributos.IdNormativa) In (SELECT IdNormativa FROM Atributos
WHERE Clave Like '*' & Me.cboClave2a & '*')) GROUP BY IdTitulo", dbOpenDynaset)

 dobleconsulta = 1 'se active indicando doble consulta
 End If

Else 'consulta 2 con 1 claves seleccionadas

 Set rstTable1a = db.OpenRecordset("SELECT IdTitulo, Documento FROM Normativa
INNER JOIN Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1a & '*')) GROUP
BY IdTitulo", dbOpenDynaset)

 Set rstTable2a = db.OpenRecordset("SELECT DISTINCT IdTitulo, NumPag FROM
Normativa INNER JOIN Atributos ON Normativa.Id=Atributos.IdNormativa WHERE
Normativa.IdTitulo IN (SELECT DISTINCT Normativa.IdTitulo FROM Normativa INNER JOIN
Atributos ON Normativa.IdTitulo=Atributos.IdNormativa WHERE ((Atributos.IdNormativa) In
(SELECT IdNormativa FROM Atributos WHERE Clave Like '*' & Me.cboClave1a & '*')) ORDER
BY IdTitulo", dbOpenDynaset)

 dobleconsulta = 1 'se active indicando doble consulta
 End If

Else

End If

i = 0

j = 0

k = 0

l = 0

auxpag = 1

numreg = 0
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
Set appWord = New Word.Application 'crea una nueva instancia a Word tanto si
 'esta abierto como si no

With appWord

 .Visible = True

 .WindowState = wdWindowStateMinimize

End With

Set wordDoc = appWord.Documents.Add

Do While Not rstTable1.EOF

 With appWord.Selection

 If i = 0 Then

 .Font.Color = vbBlue ' color de la fuente

 .Font.Name = "TimesNewRoman" ' tipo de fuente

 .Font.Size = "10" ' tamaño de la fuente

 .TypeText "Consulta 1 con palabras claves:" 'se indican las claves seleccionadas en
 'la consulta 1

 .TypeParagraph

 auxpag = auxpag + 1 ' variable auxiliar para cálculo de
 ' página de inicio tras índice

 .Font.Color = vbBlack ' color de la fuente

 .Font.Name = "TimesNewRoman" 'tipo de fuente

 .Font.Size = "10" 'tamaño de la fuente

 .TypeText Me.cboClave1

 End If

 If cboClave2 <> "" Then

 .TypeParagraph

 .TypeText Me.cboClave2

 auxpag = auxpag + 1

 End If

 If cboClave3 <> "" Then

 .TypeParagraph

 .TypeText Me.cboClave3

 auxpag = auxpag + 1

 End If

 End With

End Do
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
If cboClave4 <> "" Then
 .TypeParagraph
 .TypeText Me.cboClave4
 auxpag = auxpag + 1
End If

If dobleconsulta > 0 Then ' si doble consulta activa
 If l = 0 Then
 l = 1

 .Font.Color = vbBlue ' color de la fuente
 .Font.Name = "TimesNewRoman" ' tipo de fuente
 .Font.Size = "10" ' tamaño de la fuente
 .TypeParagraph
 auxpag = auxpag + 1

 .TypeText "Consulta 2 con palabras claves:" ' se indican las claves
 ' seleccionadas en la consulta 2
 .TypeParagraph
 auxpag = auxpag + 1
 .Font.Color = vbBlack ' color de la fuente
 .Font.Name = "TimesNewRoman" ' tipo de fuente
 .Font.Size = "10" ' tamaño de la fuente

 .TypeText Me.cboClave1a
 If cboClave2a <> "" Then
 .TypeParagraph
 auxpag = auxpag + 1
 .TypeText Me.cboClave2a
 End If
 If cboClave3a <> "" Then
 .TypeParagraph
 auxpag = auxpag + 1
 .TypeText Me.cboClave3a
 End If
 End If
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
 If cboClave4a <> "" Then
 .TypeParagraph
 auxpag = auxpag + 1
 .TypeText Me.cboClave4a
 End If
 End If
End If

i = i + 1
End If

If j = 0 Then ' se crea índice del documento Word
 .Font.Color = vbBlue ' color de la fuente
 .Font.Name = "TimesNewRoman" ' tipo de fuente
 .Font.Size = "10" ' tamaño
 .TypeParagraph
 .TypeText "Normativa mostrada:"
 auxpag = auxpag + 1

 j = j + 1
End If

rstTable2.MoveLast
rstTable2.MoveFirst
numreg = rstTable2.RecordCount ' se cuenta el número de registros de la
 ' consulta 1

auxpag = auxpag + numreg * 2

If dobleconsulta > 0 Then
 rstTable2a.MoveLast
 rstTable2a.MoveFirst
 numreg = rstTable2a.RecordCount ' se cuenta el número de registros de la
 ' consulta 2

 auxpag = auxpag + numreg * 2
End If
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
i = 1
j = 0
paginado = 0

Do While paginado = 0 ' cálculo de la página de inicio tras índice
 j = j + 1
 If auxpag > (i * 31) Then
 i = i + 1
 Else
 numpag = i + 1
 paginado = 1
 End If
Loop

If k = 0 Then
 Do While Not rstTable2.EOF ' imprime índice de consulta 1
 With appWord.Selection
 .Font.Color = vbBlack ' color de la fuente
 .Font.Name = "TimesNewRoman" ' tipo de fuente
 .Font.Size = "10" ' tamaño de la fuente

 .TypeParagraph
 .TypeText rstTable2.IdTitulo ' indicación de la normativa de la consulta 1
 .TypeParagraph
 .TypeText " Pag ..... "
 .TypeText numpag ' indicación de la página
 numpag = numpag + rstTable2.numpag
 End With
 rstTable2.MoveNext
 Loop
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
If dobleconsulta > 0 Then ' imprime índice de consulta 2
Do While Not rstTable2a.EOF
 With appWord.Selection
 .Font.Color = vbBlack ' color de la fuente
 .Font.Name = "TimesNewRoman" ' tipo de fuente
 .Font.Size = "10" ' tamaño de la fuente

 .TypeParagraph
 .TypeText rstTable2a.IdTitulo ' indicación normativa de la consulta 2
 .TypeParagraph
 .TypeText " Pag ..... "
 .TypeText numpag ' indicación de la página
 numpag = numpag + rstTable2a.numpag
 End With
 rstTable2a.MoveNext
Loop
End If

End If

 k = k + 1
End With
rstTable1.MoveNext
Loop
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
rstTable1.MoveFirst

Do While Not rstTable1.EOF ' para imprimir archivos de la consulta 1

 Set rstAttachments = rstTable1.Fields("Documento").Value

 MkDir "C:\CarpetaTemporal"

 strFileAndPath = "C:\CarpetaTemporal"

With rstAttachments

 Do While Not .EOF

 On Error Resume Next

 .Fields("fileData").SaveToFile strFileAndPath

 .MoveNext

 Loop

 .Close

 strRuta = "C:\CarpetaTemporal"

 strFichero = Dir$(strRuta & "\*.doc")

 i = 0

 Do Until strFichero = ""

 With appWord.Selection

 If i = 0 Then

 .InsertBreak wdSectionBreakNextPage

 i = i + 1

 End If

 .InsertFile FileName:=(strRuta & "\" & strFichero)

 .Collapse wdCollapseEnd

 .TypeParagraph

 End With

 strFichero = Dir()

 Loop

 fso.DeleteFolder strRuta

 rstTable1.MoveNext

End With

Loop
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

```
If dobleconsulta > 0 Then
 rstTable1a.MoveFirst
 Do While Not rstTable1a.EOF ' para imprimir archivos de la consulta 2
 Set rstAttachments = rstTable1a.Fields("Documento").Value
 Mkdir "C:\CarpetaTemporal"
 strFileAndPath = "C:\CarpetaTemporal"

 With rstAttachments
 Do While Not .EOF
 On Error Resume Next
 .Fields("fileData").SaveToFile strFileAndPath
 .MoveNext
 Loop
 .Close
 strRuta = "C:\CarpetaTemporal"
 strFichero = Dir$(strRuta & "\*.doc")
 i = 0
 Do Until strFichero = ""
 With appWord.Selection
 If i = 0 Then
 .InsertBreak wdSectionBreakNextPage
 i = i + 1
 End If
 .InsertFile FileName:=(strRuta & "\" & strFichero)
 .Collapse wdCollapseEnd
 .TypeParagraph
 End With
 strFichero = Dir()
 Loop
 fso.DeleteFolder strRuta
 rstTable1a.MoveNext
 End With
 Loop
End If
```

Anexo A.- Código VBA asociado al botón de comando cmdMostrarWord.

' se cierran todas las instancias abiertas

Set appWord = Nothing

Set wordDoc = Nothing

rstTable1.Close

rstTable2.Close

If dobleconsulta > 0 Then

 rstTable1a.Close

 rstTable2a.Close

End If

End Sub