

2.6 CALIBRAR MICROSCOPIO

Dlg_Calib.h [Diseño]

Esta es la interfaz del segundo formulario secundario, con todos los elementos necesarios para caracterizar la configuración del microscopio que se va a usar para tomar las medidas y contar los anillos de un otolito. Y lo más importante, calcular la relación entre medidas en píxeles en el ordenador, con medidas reales sobre los transectos.

Figura 25.- Formulario de Calibración del Microscopio

Dlg_Calib.h

La diferencia con el formulario de Información General está en el botón Calibrar, el cual llama a funciones que se mostrarán más adelante. Por lo demás, tiene las mismas propiedades para el envío de datos y el control de fallos. El botón Abrir queda sin tratar pero también supondrá un punto clave para este formulario. El código se muestra a continuación.

```
1 #pragma once
2
3 #include <iostream>
4 #include <stdlib.h>
5 #include <string>
6 #include <vcclr.h>
7
...
14 // para acortar código
15 #define DlgRes System::Windows::Forms::DialogResult
16
17 // declaraciones de funciones
18 double Conectar(void);
19 double CalibrarDesdeArchivo(char *fileAddress);
20
21 namespace OTOLIVE {
22
23 /// <summary>
24 /// Resumen de Dlg_Calib
25 ///
26 /// ADVERTENCIA: si cambia el nombre de esta clase, deberá cambiar la
27 /// propiedad 'Nombre de archivos de recursos' de la herramienta de
28 /// compilación de recursos administrados
29 /// asociada con todos los archivos .resx de los que depende esta
30 /// clase. De lo contrario,
31 /// los diseñadores no podrán interactuar correctamente con los
32 /// recursos adaptados asociados con este formulario.
33 /// </summary>
34 public ref class Dlg_Calib : public System::Windows::Forms::Form
35 {
36 public:
37 // definición de variables para comunicación con otros procesos, internos y
38 // externos
39 Dlg_Calib(void) :
40 condOcular(false)
41 , condObjetivo(false)
42 , condCalibrar(false)
43 , condMilimetros(false)
44 , condMicras(false)
45 , condMicrometro(false)
46 , condObservaciones(false)
47 {
48 InitializeComponent();
49 //TODO: agregar código de constructor aquí
50 }
51
52 protected:
53 /// <summary>
54 /// Limpiar los recursos que se estén utilizando.
55 /// </summary>
56 ~Dlg_Calib()
57 {
58 if (components)
59 {
60 delete components;
61 }
62 }
63
...
98 private:
99 /// <summary>
100 /// Variable del diseñador requerida.
101 String ^orig; // para guardar la ruta de la imagen
102 /// </summary>
103 System::ComponentModel::Container ^components;
104
...
501 #pragma endregion
502
503 // variables de comprobación de errores
504 bool condOcular;
505 bool condObjetivo;
506 bool condCalibrar;
507 double pixeles;
```

```

508 double micrometro;
509 bool condMilimetros;
510 bool condMicras;
511 bool condMicrometro;
512 double relacion;
513 bool condObservaciones;
514 // para usar #define DlgRes System::Windows::Forms::DialogResult y acortar
515 codigo
516 DlgRes result;
517
518 // propiedades para el envio de datos
519 public: property String^ Ocular
520 {
521 String^ get()
522 {
523 return textBoxOcular->Text;
524 }
525 }
526
527 public: property String^ Objetivo
528 {
529 String^ get()
530 {
531 return textBoxObjetivo->Text;
532 }
533 }
534
535 public: property String^ Aumentos
536 {
537 String^ get()
538 {
539 return textBoxAumentos->Text;
540 }
541 }
542
543 public: property String^ Unidades
544 {
545 String^ get()
546 {
547 if (rdBtnMilimetros->Checked)
548 return "Milímetros";
549 else if (rdBtnMicras->Checked)
550 return "Micras";
551 else
552 return "";
553 }
554 }
555
556 public: property String^ Micrometro
557 {
558 String^ get()
559 {
560 return textBoxMicrometro->Text;
561 }
562 }
563
564 public: property double Pixeles
565 {
566 double get()
567 {
568 return pixeles;
569 }
570 }
571
572 public: property String^ Relacion
573 {
574 String^ get()
575 {
576 return textBoxRelUdsPixel->Text;
577 }
578 }
579
580 public: property String^ Observaciones
581 {
582 String^ get()
583 {
584 return textBoxObservaciones->Text;
585 }
586 }

```

```
584 }
585 }
586
587 // comprobaciones al rellenar los campos
588 private: System::Void comboBoxOcular_KeyPress(System::Object^ sender,
589 System::Windows::Forms::KeyPressEventArgs^ e)
590 {
591 // no permite introducir ningun valor
592 if (!Char::IsLetterOrDigit(e->KeyChar) || Char::IsLetterOrDigit(e-
593 >KeyChar))
594 e->Handled = true;
595 }
596
597 private: System::Void comboBoxOcular_SelectedIndexChanged(System::Object^
598 sender, System::EventArgs^ e)
599 {
600 if (comboBoxOcular->SelectedIndex == 1)
601 {
602 textBoxOcular->Enabled = true;
603 textBoxOcular->Text = "";
604 condOcular = false;
605 }
606 else
607 {
608 textBoxOcular->Enabled = false;
609 textBoxOcular->Text = comboBoxOcular->Text;
610 condOcular = true;
611 }
612 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
613 condMicras) && condMicrometro)
614 btnOK_Calib->DialogResult::set(DlgRes::OK);
615 btnLimpiar_Calib->Enabled = true;
616 btnOK_Calib->Enabled = true;
617 }
618
619 private: System::Void textBoxOcular_KeyPress(System::Object^ sender,
620 System::Windows::Forms::KeyPressEventArgs^ e)
621 {
622 // solo permite una coma decimal
623 if (e->KeyChar == ',')
624 {
625 if (textBoxOcular->Text->Contains(",") && !textBoxOcular->SelectedText-
626 >Contains(","))
627 e->Handled = true;
628 }
629 // acepta solo numeros, la coma decimal y la tecla de retroceso
630 else if (!Char::IsDigit(e->KeyChar) && e->KeyChar != 0x08)
631 e->Handled = true;
632 }
633
634 private: System::Void textBoxOcular_TextChanged(System::Object^ sender,
635 System::EventArgs^ e)
636 {
637 if (textBoxOcular->Text != "" && textBoxObjetivo->Text != "")
638 textBoxAumentos->Text =
639 System::Convert::ToString(System::Convert::.ToDouble(textBoxOcular->Text) *
640 System::Convert::.ToDouble(textBoxObjetivo->Text));
641
642 condOcular = true;
643 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
644 condMicras) && condMicrometro)
645 btnOK_Calib->DialogResult::set(DlgRes::OK);
646 }
647
648 private: System::Void comboBoxObjetivo_KeyPress(System::Object^ sender,
649 System::Windows::Forms::KeyPressEventArgs^ e)
650 {
651 // no permite introducir ningun valor
652 if (!Char::IsLetterOrDigit(e->KeyChar) || Char::IsLetterOrDigit(e-
653 >KeyChar))
654 e->Handled = true;
655 }
656
657 private: System::Void comboBoxObjetivo_SelectedIndexChanged(System::Object^
658 sender, System::EventArgs^ e)
659 {
660 if (comboBoxObjetivo->SelectedIndex == 5)
```

```

648 {
649 textBoxObjetivo->Enabled = true;
650 textBoxObjetivo->Text = "";
651 condObjetivo = false;
652 }
653 else
654 {
655 textBoxObjetivo->Enabled = false;
656 textBoxObjetivo->Text = comboBoxObjetivo->Text;
657 condObjetivo = true;
658 }
659 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
660 condMicras) && condMicrometro)
661 btnOK_Calib->DialogResult::set(DlgRes::OK);
662 btnLimpiar_Calib->Enabled = true;
663 btnOK_Calib->Enabled = true;
664 }
665
666 private: System::Void textBoxObjetivo_KeyPress(System::Object^ sender,
System::Windows::Forms::KeyPressEventArgs^ e)
667 {
668 // solo permite una coma decimal
669 if (e->KeyChar == ',')
670 {
671 if (textBoxObjetivo->Text->Contains(",") && !textBoxObjetivo-
>SelectedText->Contains(","))
672 e->Handled = true;
673 }
674 // acepta solo numeros, la coma decimal y la tecla de retroceso
675 else if (!Char::IsDigit(e->KeyChar) && e->KeyChar != 0x08)
676 e->Handled = true;
677 }
678
679 private: System::Void textBoxObjetivo_TextChanged(System::Object^ sender,
System::EventArgs^ e)
680 {
681 if (textBoxOcular->Text != "" && textBoxObjetivo->Text != "")
682 textBoxAumentos->Text =
System::Convert::ToString(System::Convert::.ToDouble(textBoxOcular->Text) *
System::Convert::.ToDouble(textBoxObjetivo->Text));
683
684 condObjetivo = true;
685 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
686 condMicras) && condMicrometro)
687 btnOK_Calib->DialogResult::set(DlgRes::OK);
688
689 private: System::Void btnCalibrar_Click(System::Object^ sender,
System::EventArgs^ e)
690 {
691 // llamamos a la funcion que conecta con la camara
692 pixeles = Conectar();
693
694 // si se ha realizado ua medida correctamente
695 if (pixeles > 0)
696 condCalibrar = true; // validamos la condicion
697 // si no, se abre una imagen desde archivo
698 else if (MessageBox::Show("No hay cámara disponible\nDesea abrir imagen
desde archivo?", "Información", MessageBoxButtons::OKCancel,
699 MessageBoxIcon::Warning) == DlgRes::OK)
700 {
701 // guardamos la ruta en tipo String^
702 openFileDialog1->InitialDirectory = folderBrowserDialog1->SelectedPath;
703 openFileDialog1->FileName = nullptr;
704 openFileDialog1->>ShowDialog();
705 orig = openFileDialog1->FileName;
706
707 // convertimos de String^ a char* (cadena de caracteres)
708 pin_ptr<const wchar_t> wch = PtrToStringChars(orig);
709 size_t origsize = wcslen(wch) + 1;
710 const size_t newsize = 200;
711 size_t convertedChars = 0;
712 char nstring[newsize];
713 wcstombs_s(&convertedChars, nstring, newsize, wch, _TRUNCATE);
714
715 // si se ha dado una ruta correcta
716 if (strcmp(nstring, "") != 0)

```

```
715 {
716 // llamada a la funcion que muestra y mide un segmento en una imagen
717 pixeles = CalibrarDesdeArchivo(nstring);
718 condCalibrar = true;
719 }
720 }
721
722 String^ numPx;
723 numPx = System::Convert::ToString((int)pixeles);
724 numPx += " px";
725 labelPixelos->Text = numPx;
726 groupBox2->Enabled = true;
727 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
728 condMicras) && condMicrometro)
729 btnOK_Calib->DialogResult::set(DialogResult::OK);
730 btnLimpiar_Calib->Enabled = true;
731 btnOK_Calib->Enabled = true;
732 }
733
734 private: System::Void rdBtnMilimetros_CheckedChanged(System::Object^ sender,
System::EventArgs^ e)
735 {
736 labelMicrometro->Text = "(mm)";
737 labelRelacion->Text = "mm/pixel";
738 textBoxMicrometro->Enabled = true;
739 condMilimetros = true;
740 condMicras = false;
741 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
742 condMicras) && condMicrometro)
743 btnOK_Calib->DialogResult::set(DialogResult::OK);
744 }
745
746 private: System::Void rdBtnMicras_CheckedChanged(System::Object^ sender,
System::EventArgs^ e)
747 {
748 labelMicrometro->Text = "(um)";
749 labelRelacion->Text = "um/pixel";
750 textBoxMicrometro->Enabled = true;
751 condMicras = true;
752 condMilimetros = false;
753 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
754 condMicras) && condMicrometro)
755 btnOK_Calib->DialogResult::set(DialogResult::OK);
756 }
757
758 private: System::Void textBoxMicrometro_KeyPress(System::Object^ sender,
System::Windows::Forms::KeyPressEventArgs^ e)
759 {
760 // solo permite una coma decimal
761 if (e->KeyChar == ',')
762 {
763 if (textBoxObjetivo->Text->Contains(",") && !textBoxObjetivo-
764 >SelectedText->Contains(","))
765 e->Handled = true;
766 }
767 // acepta solo numeros, la coma decimal y la tecla de retroceso
768 else if (!Char::IsDigit(e->KeyChar) && e->KeyChar != 0x08)
769 e->Handled = true;
770 }
771
772 private: System::Void textBoxMicrometro_TextChanged(System::Object^ sender,
System::EventArgs^ e)
773 {
774 if (textBoxMicrometro->Text == "")
775 relacion = 0.0;
776 else
777 {
778 micrometro = System::Convert::.ToDouble(textBoxMicrometro->Text);
779 relacion = micrometro / pixeles;
780 textBoxRelUdsPixel->Text = System::Convert::ToString(relacion);
781 }
782 condMicrometro = true;
783 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
784 condMicras) && condMicrometro)
785 btnOK_Calib->DialogResult::set(DialogResult::OK);
786 }
```

```

783 private: System::Void textBoxObservaciones_TextChanged(System::Object^
784 sender, System::EventArgs^ e)
785 {
786 condObservaciones = true;
787 if (condOcular && condObjetivo && condCalibrar && (condMilimetros ||
788 condMicras) && condMicrometro)
789 btnOK_Calib->DialogResult::set(DlgRes::OK);
790 btnLimpiar_Calib->Enabled = true;
791 btnOK_Calib->Enabled = true;
792 }
793
794 private: System::Void textBoxObservaciones_MouseDown(System::Object^ sender,
795 System::Windows::Forms::MouseEventArgs^ e)
796 {
797 // quitamos el texto por defecto para poder escribir
798 textBoxObservaciones->Text = "";
799 }
800
801 // comprobacion final
802 private: System::Void btnOK_Calib_Click(System::Object^ sender,
803 System::EventArgs^ e)
804 {
805 // cadena donde registramos los campos que falten por introducir
806 String^ errores = "";
807
808 if (!condOcular)
809 errores += "Ocular\n";
810 if (!condObjetivo)
811 errores += "Objetivo\n";
812 if (!condCalibrar)
813 errores += "Calibrar\n";
814 if (!condMilimetros && !condMicras)
815 errores += "Unidades\n";
816 if (!condMicrometro)
817 errores += "Micrómetro\n";
818 if (!condObservaciones)
819 errores += "(opcional: Observaciones)";
820
821 // si existen campos sin introducir
822 if (errores != "") && (errores != "(opcional: Observaciones)")
823 MessageBox::Show(errores, "Faltan datos por introducir",
824 MessageBoxButtons::OK, MessageBoxIcon::Warning);
825 else // si todo es correcto
826 {
827 MessageBox::Show("Enviando campos a la base de datos", "Información",
828 MessageBoxButtons::OK, MessageBoxIcon::Information);
829 // para acceder despues sin fallos
830 btnOK_Calib->Enabled = false;
831 }
832 // para volver a empezar
833 btnOK_Calib->DialogResult = DlgRes::None;
834 }
835
836 private: System::Void btnAbrir_Calib_Click(System::Object^ sender,
837 System::EventArgs^ e)
838 {
839 // para abrir una imagen desde archivo
840 }
841
842 private: System::Void btnLimpiar_Calib_Click(System::Object^ sender,
843 System::EventArgs^ e)
844 {
845 result = MessageBox::Show("¿Seguro que desea limpiar\nlos campos del
846 formulario?", "Limpiar Base de Datos", MessageBoxButtons::OKCancel,
847 MessageBoxIcon::Warning);
848 if (result == DlgRes::OK)
849 {
850 // se vacian los campos
851 comboBoxOcular->Text = "";
852 textBoxOcular->Text = "";
853 comboBoxObjetivo->Text = "";
854 textBoxObjetivo->Text = "";
855 textBoxAumentos->Text = "";
856 labelPixelles->Text = "(pixeles)";
857 rdBtnMilimetros->Checked = false;
858 rdBtnMicras->Checked = false;
859 groupBox2->Enabled = false;

```

```
850 textBoxMicrometro->Text = "";
851 textBoxMicrometro->Enabled = false;
852 textBoxRelUdsPixel->Text = "";
853 textBoxObservaciones->Text = "Observaciones (opcional)";
854
855 // se resetean las condiciones de comprobacion de errores
856 condOcular = false;
857 condObjetivo = false;
858 condCalibrar = false;
859 condMilimetros = false;
860 condMicras = false;
861 condMicrometro = false;
862 condObservaciones = false;
863
864 // se bloquea el boton hasta que vuelva a haber algo que limpiar
865 btnLimpiar_Calib->Enabled = false;
866 // para volver a empezar
867 btnOK_Calib->DialogResult = DlgRes::None;
868 btnOK_Calib->Enabled = true;
869
870 btnLimpiar_Calib->DialogResult = DlgRes::Yes;
871 result = MessageBox::Show("¿Desea salir del diálogo\`nCalibrar
Microscopio?", "Salir", MessageBoxButtons::OKCancel, MessageBoxIcon::Warning);
872 if (result == DlgRes::OK)
873 {
874 // para limpiar campos de la base de datos
875 Dlg_Calib->DialogResult = DlgRes::Yes;
876 // se cierra el formulario
877 Dlg_Calib->Close();
878 }
879 }
880 }
881 }
882 }
```

Los primeros puntos a considerar comienzan en la línea 3 con unas cabeceras que servirán para convertir una variable de tipo String^ a char*, y en las líneas 19 y 20, en las que se declaran las llamadas a funciones externas que realizarán tareas concretas de conexión con la cámara y de tratamiento de imágenes (estos archivos se estudiarán a fondo en el apartado Otras Funciones). También es interesante fijarse en la línea 101, lugar en el que se define la variable de tipo String^ que será convertida a char*.

Como ya se comentó en el apartado de Información General, en el formulario que nos encontramos estudiando ahora hay propiedades públicas de tipo double, no sólo String^, ya que se desea no sólo almacenar valores numéricos, si no también trabajar con ellos, hacer cálculos, y por esta razón conviene que no sean cadenas de caracteres.

En líneas de código como la 631 se realizan varias conversiones de tipo anidadas, ya que por ejemplo se quiere mostrar un valor numérico en un cuadro de texto del formulario, que consiste en el resultado de la multiplicación de otros datos, que a su vez se presentan en tipo cadena de caracteres. Entonces se convierten primero los datos a double, se multiplican, y este valor final vuelve a convertirse a cadena para poder mostrarlos fácilmente mediante el comando Text.

El evento más importante, es el que se encarga de dar respuesta a pulsar el botón Calibrar. Desde aquí, dependiendo de si la cámara está conectada o no, se llama respectivamente a las funciones Conectar y AbrirDesdeArchivo.

El botón Abrir queda reflejado pero inactivo, para que en futuros avances desempeñe una importante función de ahorro de tiempo a los investigadores, ya que se podrán cargar configuraciones del microscopio sin tener que llenar todos los datos, si no valiéndose de otros documentos de la base de datos que posean características similares.