

Factory Soft Venezuela C.A.

Manual de Programación de Eventos

Versión 1.1

26 de junio de 2013

Factory Soft Venezuela C.A. 2

http://www.factorysoft.com.ve

Historial de Cambios

Versión Fecha Observaciones Responsable

V1.0 26/JUN/2013 Creación del Manual. RJG

V1.1 27/JUN/2013 Se agregaron ejemplos de aplicación de eventos. RJG

Factory Soft Venezuela C.A. 3

http://www.factorysoft.com.ve

Contenido

Historial de Cambios .. 2

Funcionamiento General de los Eventos ... 4

El Administrador de Eventos ... 5

El Lenguaje Interpretado Factory .. 7

Objetos Globales Disponibles ... 7

Vista del Registro/Documento.. 8

Opciones Globales y de Usuario ... 9

Objeto de Datos de Ejecución ... 10

Datos Básicos del Evento ... 11

Datos y Condición de Ejecución ... 12

Envío de Correo .. 13

Envío de Avisos .. 14

Ejecución SQL Arbitraria .. 15

Información del Gancho y Formulario Asociado ... 16

Repeticiones de Alertas de Tiempo ... 17

Ejemplos de Eventos ... 18

Ejemplo #1: Validación de descuentos antes de guardar .. 18

Ejemplo #2: Validación de Ganancia Antes de Confirmar .. 21

Otros Ejemplos de Aplicación .. 24

Factory Soft Venezuela C.A. 4

http://www.factorysoft.com.ve

Funcionamiento General de los Eventos

eFactory provee varias características que permiten personalizar su comportamiento, entre
ellas están los Eventos.

Los eventos en eFactory son unidades programadas que pueden ser ejecutadas en algún
momento del proceso de trabajo normal, con los cuales es posible ejecutar una tarea, como
enviar automáticamente un correo, actualizar un valor por base de datos, o impedir que un
documento se guarde bajo ciertas condiciones.

Los “momentos” en los cuales se puede ejecutar un evento son llamados “ganchos” cuando
están asociados a alguna funcionalidad de un formulario: al guardar un documento, al
confirmarlo, al eliminar un registro, etc.

Por ejemplo, en el Sistema Administrativo se puede programar un evento en el gancho
“antes de guardar nuevo” del documento Facturas de Venta, para impedir que se guarde una
factura con un margen de ganancia por debajo de un porcentaje mínimo.

También puede ejecutarse un evento bajo ciertos parámetros temporales, como una fecha
específica, o un intervalo regular. Los eventos basados en tiempo son llamados “alertas de
Tiempos”, y estarán disponibles en una próxima versión de eFactory.

La programación y configuración de los eventos comienza activándolos mediante las
opciones “ACTEVE: Activar funcionalidades por Eventos” y “ACTALE: Activar funcionalidades
por Alertas” (opciones de tipo lógico, módulo de Sistemas, Imagen 1) en la empresa y
sistema (Administrativo, Contabilidad o Nómina) donde se deseen usar.

Imagen 1: Opciones para Activación de Eventos

Factory Soft Venezuela C.A. 5

http://www.factorysoft.com.ve

El Administrador de Eventos

Los eventos se crean y asocian a un gancho por medio del Administrador de Eventos,
disponible desde la ficha Herramientas de la ventana principal del sistema (Imagen 2).

Imagen 2: Acceso al Administrador de Eventos

Al crear un evento se debe especificar la siguiente información (ver Imagen 3):

• Código y nombre del evento
• Tipo de disparador (Evento o Alerta)
• Datos y condición de ejecución
• Información para envío de correo, si aplica.
• Información para envío de avisos, si aplica.
• Sentencias SQL arbitrarias para ejecutar, si aplica.
• Información del formulario y gancho asociado, si el disparador es de tipo Evento.
• Condición para permitir o bloquear la operación (e.g. impedir que se guarde el

documento), junto con un mensaje al usuario en caso de bloquear, si el disparador es
de tipo Evento.

• Información de tiempo de ejecución y repeticiones, si el disparador es de tipo Alerta.

Parte de esta información consiste en datos básicos para el evento, sin embargo los campos
más importantes contendrán código SQL o Código LIF (descrito en la próxima sección) que
definirán el comportamiento y ejecución del evento.

Factory Soft Venezuela C.A. 6

http://www.factorysoft.com.ve

Imagen 3: Administrador de Eventos

Los campos que almacenan código SQL o código LIF, así como los campos Comentarios y
Notas, disponen de una ventana de edición disponible haciendo clic en el botón a la derecha
de cada campo mientras se esté editando el Evento (Imagen 4).

Imagen 4: Ventana de Editor Integrado

Si se hace clic en el mismo botón cuando no se esté editando el evento, entonces se tendrá
acceso a un panel de solo lectura, que permitirá inspeccionar el contenido del campo
cómodamente.

Factory Soft Venezuela C.A. 7

http://www.factorysoft.com.ve

El Lenguaje Interpretado Factory

En esta sección se describirán algunas generalidades de Lenguaje Interpretado Factory (LIF)
y algunos aspectos particulares de la implementación de LIF para programación de eventos.

LIF fue desarrollado con la finalidad de proveer una sintaxis simplificada de expresiones para
dar soporte a diversas funcionalidades de eFactory, con el fin de facilitar la personalización
de su funcionamiento.

Para mayor información sobre la sintaxis, operadores y funciones LIF refiérase al documento
“Manual de Expresiones LIF”.

Como adición a las características provistas por LIF, los diferentes componentes de eFactory
proveen de características adicionales específicas de cada área. En los eventos, por ejemplo,
se tiene acceso a los siguientes elementos:

• Objetos Globales: que proveen información del entorno en el momento de ejecutar el
evento (datos de la empresa actual, de la sucursal, del usuario…)

• Vista del Registro/Documento: que provee información del registro o documento
actual desde el cual se generó el evento. Solo está disponible si el evento es de tipo
“Evento”.

• Opciones Globales y de Usuario: Que permiten leer el estado actual de cualquier
opción del sistema, sea esta una poción global, o una opción especifica de algún
usuario.

Objetos Globales Disponibles

goEmpresa: Hace referencia a la empresa
activa al momento de ejecutarse el evento.

goEmpresa.pcCodigo

goEmpresa.pcNombre

goEmpresa.pcMonedaBase

goEmpresa.pcMonedaAdicional

goSucursal: Hace referencia a la sucursal
activa al momento de ejecutarse el evento.

goSucursal.pcCodigo

goSucursal.pcNombre

goSucursal.pnNivel

goUsuario: Hace referencia al usuario activo
al momento de ejecutarse el evento.

goUsuario.pcCodigo

goUsuario.pcNombre

goUsuario.pnNivel

goUsuario.pcCorreo

gousuario.pcSeparadorDecimal

goUsuario.pcSeparadorDeMiles

goUsuario.pcSeparadorDeFecha

goUsuario.pcFormatoDeFecha

goEvento: Hace referencia a evento que se
está ejecutando.

goEvento.pcCodigo

goEvento.pcNombre

goEvento.pnNivel

goEvento.pcComentario

goEvento.pcNotas

goAuditoria: Almacena información adicional
utilizada para guardar auditorias del evento
que se está ejecutando.

goAuditoria.pcNombreEquipo

goAuditoria.pcDetalleVacio

Factory Soft Venezuela C.A. 8

http://www.factorysoft.com.ve

Vista del Registro/Documento

Se dispone de dos objetos que dan acceso a los campos del registro o encabezado, y de los
renglones del documento, si los hay.

loVista: Hace referencia los campos del registro activo, o del encabezado del documento
activo, al momento de ejecutarse el evento (de tipo “Evento”). Las referencias al objeto
loVista usan la siguiente sintaxis:

{{loVista.CAMPO}}

Donde CAMPO es el nombre de un campo del registro actual (o del encabezado, si es un
documento). Por ejemplo, para leer el campo Código de Cliente de un documento de venta,
se usaría:

{{loVista.Cod_Cli}}

laRenglones: Hace referencia los campos de los renglones del documento activo al
momento de ejecutarse el evento (de tipo “Evento”). Si el registro activo no es tiene
renglones entonces el objeto no estará disponible. Las referencias al objeto loRenglones
usan la siguiente sintaxis:

{{laRenglones[M][N].CAMPO}}

Donde “M” es el número del grupo de renglones (el primer grupo de renglones será 0, el
segundo 1, etc.). “N” es el número de renglón a leer (comenzando por 0 para el primer
renglón). Y “CAMPO” es el nombre de un campo del renglón indicado por “M” y “N”.

Normalmente, leeremos los renglones del documento en el campo “Datos de Ejecución” (en
la próxima sección) y utilizando un bloque MACRO para recorrer todos los renglones como
sigue:

--Tabla con los Artículos del lso renglones del documento (tomado de la vista)

CREATE TABLE #tmpRenglones(Renglon INT, Cod_Art CHAR(30))

#MACRO:laRenglones[0]#

INSERT INTO #tmpRenglones(Renglon, Cod_Art)

VALUES ({{laRenglones[0][N].Renglon}}, {{laRenglones[0][N].Cod_Art}})

#MACRO#

De esta forma, el bloque MACRO (LIF) generará una sentencia INSERT (SQL) por cada renglón del
documento. El código SQL resultante será el finalmente ejecutado para generar los datos de
ejecución. En la sección “Ejemplos de Eventos” se puede ver ejemplos de aplicación más
completos.

Factory Soft Venezuela C.A. 9

http://www.factorysoft.com.ve

Opciones Globales y de Usuario

Las opciones globales son aquellas creadas desde la pantalla de Opciones, en el módulo de
Sistemas (Imagen 5).

Imagen 5: Formulario de Opciones Globales

Las opciones de usuarios son aquellas creadas desde la pantalla de Opciones del Usuario, en
el formulario de Usuarios Globales, ficha Avanzados (Imagen 6).

Imagen 6: Opciones del Usuario

Para leer el valor actual de una opción global se usa la siguiente sintaxis:

{{goOpcionGlobal.OPCION}}

Factory Soft Venezuela C.A. 10

http://www.factorysoft.com.ve

Donde OPCION es el código de la opción que se desea leer. Por ejemplo, para determinar si
el manejo de lotes está activo en la empresa actual, en el sistema administrativo, se usaría:

{{goOpcionGlobal.ACTLOT}}

Si la opción global solicitada existe entonces el evento no seguirá ejecutándose.

De forma similar, para leer el valor actual de una opción de usuario se usa la siguiente
sintaxis:

{{goOpcionUsuario.OPCION}}

Donde OPCION es el código de la opción que se desea leer. Si el usuario que esté activo al
momento de ejecutarse el evento no tiene creada y activa la opción indicada, entonces le
leerá la opción con el mismo código entre las opciones globales. Si la opción global tampoco
existe entonces el evento no seguirá ejecutándose.

Objeto de Datos de Ejecución

Después de ejecutarse el código del campo “Datos de Ejecución” (descrito más adelante en
la sección “Datos y Condición de Ejecución”) se tiene disponible el objeto lvData, que
contiene el resultado de una o más sentencias SELECT ejecutadas en dicho campo.

Para leer el contenido de este objeto se usa la sintaxis siguiente:

{{lvData[M][N].CAMPO}}

Donde “M” es el número de la tabla a leer (la primera tabla será 0, la segunda 1, etc.). “N” es
el número de renglón a leer (comenzando por 0 para el primer renglón). Y “CAMPO” es el
nombre de un campo del renglón indicado por “M” y “N”.

Factory Soft Venezuela C.A. 11

http://www.factorysoft.com.ve

Datos Básicos del Evento

Se recomienda que al crear un evento se le dé un nombre claro que índice en líneas
generales la tarea realizada por el mismo y el formulario y gancho sobre el cual se ejecutará.
Algunos nombres recomendados son:

• Validación de Descuento Global en Facturas de Venta antes de Guardar Nuevo.
• Validación de Descuento Global en Facturas de Venta antes de Guardar Editado.
• Validación de Estado de Crédito antes de Confirmar Pedidos.
• Validación de Estatus de Factura de Ventas Antes de Imprimir el Formato.
• Validación de Monto de Factura y Envío de Correo Antes de Guardar Nuevo.
• Validación de Nivel del Usuario Antes de Eliminar Cobro a Clientes.

Cómo puede observarse, los eventos “Antes de guardar…” se programan en pares, y
normalmente serán dos eventos iguales. Más detalle acerca de los ganchos en la sección
“Información del Gancho y Formulario Asociado”.

Igualmente, debe asignársele un código que resuma el nombre del mismo. Por ejemplo
“VALDESFV1”, “VALDESFV2” y “VALCRCOPED” para los primeros tres eventos de la lista
anterior.

Imagen 7: Administrador de Eventos – Sección Datos

En esta misma sección se debe indicar el tipo de disparador del evento.

Actualmente, solo está disponible el disparador de tipo “Evento”. Los disparadores por
Alertas o Tiempo estarán disponibles a partir de la versión 3.13.9 de eFactory.

La fecha y hora de inicio solo aplica para el disparador de tipo “Alerta”.

Los campos Comentario y Notas servirán para dar una explicación más detallada del
funcionamiento del evento.

Factory Soft Venezuela C.A. 12

http://www.factorysoft.com.ve

Datos y Condición de Ejecución

Parte de la programación de los eventos hace uso del lenguaje SQL, aunque la mayor parte
de la programación se realizará mediante LIF (Lenguaje Interpretado Factory). Este ofrece
una sintaxis simplificada de expresiones, además del acceso a objetos y propiedades
comunes de la empresa o usuario actual.

El campo Datos de Ejecución (Imagen 8) contiene una expresión SQL que se usará
preparar los datos que serán usados durante la ejecución del evento.

Imagen 8: Administrador de Eventos – Detalle de la Ejecución

Este campo consistirá típicamente de código SQL arbitrario que terminará con al menos un
SELECT final que devolverá la tabla de datos usada por el evento (el objeto lvData). El código
SQL utilizado se ejecutará sobre la base de datos de la empresa, por lo que tendrá acceso a
cualquier tabla, función, vista o procedimiento almacenado en ella. Adicionalmente, incluirá
algunas referencias a la vista y a otros objetos disponibles indicados en la sección “El
Lenguaje Interpretado Factory”.

Por ejemplo: Si deseamos programar el evento “Validación de Descuento Global en Facturas
de Venta antes de Guardar Nuevo” (asociado al gancho “Antes de Guardar Nuevo” del
formulario de Facturas de Venta), el campo podría tener el código SQL siguiente:

SELECT Cod_Cli, Nom_CLi, Por_Des, Tip_Cli

FROM Clientes

WHERE Cod_Cli = {{loVista.Cod_Cli}}

Donde la expresión {{loVista.Cod_Cli}} hace referencia al campo Cod_Cli (Código del Cliente) del
encabezado de la factura que está siendo guardada.

El campo Ejecutar Cuando contiene una expresión LIF que indicará bajo qué condición se
ejecutará el resto del evento. En algunos casos querremos que el resto de evento se ejecute
siempre, por lo que guardaremos el valor TRUE (Imagen 8).

En otros casos querremos que el resto del evento (el envío de correo, los avisos…) solo se
ejecute si se cumple cierta condición. Por ejemplo, si se coloca la siguiente expresión en el
campo “Ejecutar Cuando”:

({{lvData[0][0].Tip_Cli}} == "NORMAL") OR ({{loVista.Mon_Net}}*{{loVista.Tasa}} <= 1000)

El resto del evento solo se ejecutaría si el Tipo de Cliente seleccionado es igual al texto
“Normal” o si el monto neto del documento es menor a 1.000 (monto en moneda base).

Factory Soft Venezuela C.A. 13

http://www.factorysoft.com.ve

Envío de Correo

Si la expresión almacenada en el campo “Ejecutar Cuando” devuelve verdadero (TRUE)
entonces se enviará un correo con el contenido indicado en la sección “Enviar Correo”.

Imagen 9: Administrador de Eventos – Enviar Correo

Los campos “Destinatario”, “CC” u “CCO” de esta sección pueden recibir una expresión LIF
que devuelva una cadena con uno o más destinatarios, separados por punto y coma (;).
Debe haber al menos una dirección de correo válida en el campo “destinatario” para que el
correo sea enviado.

Los campos “Asunto” y “Mensaje” permiten especificar la información que será enviada en el
correo. Por ejemplo, si se indica el siguiente código LIF en el campo “Mensaje”:

"Se ha creado una Factura de Venta por un monto de " & FormatearNumero({{loVista.Mon_Net}}; 2) &
({{loVista.Cod_Mon}} & " al cliente \q" & {{lvData[0][0].Cod_Cli}} & "\q " & {{lvData[0][0].Nom_Cli}} &
". La factura debe ser autorizada por el departamento de cobranzas antes de ser despachada."

El contenido del correo generado será similar al siguiente:

Se ha creado una Factura de Ventas por un monto de 14.128,17 VEB al cliente 'C0007108' Centro de
Inversiones Empresariales. La factura debe ser autorizada por el departamento de cobranzas antes de ser
despachada.

La opción de envío de archivos adjuntos estará disponible a partir de la versión 3.13.9 de
eFactory.

Factory Soft Venezuela C.A. 14

http://www.factorysoft.com.ve

Envío de Avisos

Si la expresión almacenada en el campo “Ejecutar Cuando” devuelve verdadero (TRUE)
entonces se enviará un mensaje a los usuarios indicados mediante el contenido de la sección
“Enviar Aviso”.

Imagen 10: Administrador de Eventos – Enviar Aviso

Los campos Tipo de Aviso y Prioridad no tienen incidencia en el comportamiento del evento,
sino que son utilizados para clasificar los avisos generados.

El campo “Usuarios” permite especificar, mediante una expresión LIF, una lista de códigos de
usuario separados por punto y coma, a los cuales se les enviará un mensaje por medio del
sistema de mensajes en pantalla de eFactory. Igualmente, el contenido del mensaje se
indica mediante una expresión LIF el campo “Contenido”.

Imagen 11: Aviso Generado Desde un Evento

Los avisos se mostrarán en el Panel de Mensajes y Avisos en la ventana principal de eFactory
(Imagen 11).

Una versión más interactiva del panel de Mensajes y Avisos estará disponible a partir de la
versión 3.13.9 de eFactory.

Factory Soft Venezuela C.A. 15

http://www.factorysoft.com.ve

Ejecución SQL Arbitraria

Si la expresión almacenada en el campo “Ejecutar Cuando” devuelve verdadero (TRUE)
entonces el bloque de código SQL de esta sección será ejecutado.

Esta sección consiste en un único campo que permite ejecutar código SQL de propósito
general, por ejemplo para actualizar un registro de la base de datos o ejecutar un
procedimiento almacenado existente.

Imagen 12: Administrador de Eventos – Ejecutar Sentencia SQL

En este campo se puede hacer referencia a cualquiera de los objetos definidos
anteriormente. Por ejemplo, la siguiente expresión actualizará el campo Notas del cliente
correspondiente al documento actual.

UPDATE Clientes

SET Notas = {{lvData.Mensaje}}

WHERE Cod_Cli = {{loVista.Cod_Cli}}

Se recomienda que cualquier actualización importante ejecutada dentro esta sección incluya
el guardado de las auditorias correspondientes. Para esto se puede hacer uso del
Procedimiento Almacenado SP_GuardarAuditoria:

EXECUTE @RC = [dbo].[sp_GuardarAuditoria]
 @lcUsuario, @lcTipo, @lcTabla, @lcOpcion, @lcAccion,
 @lcDocumento, @lcCodigo, @lcClave2, @lcClave3, @lcClave4, @lcClave5,
 @lcDetalle, @lcEquipo, @lcSucursal, @lcObjeto, @lcNotas, @lcEmpresa

Factory Soft Venezuela C.A. 16

http://www.factorysoft.com.ve

Información del Gancho y Formulario Asociado

El contenido de esta sección solo aplica para los eventos con disparador de tipo “Evento”.

En la sección de Eventos Asociados se indica a qué “elemento” de eFactory estará asociado
el evento y cuál será el gancho que lo ejecutará.

Imagen 13: Administrador de Eventos - Eventos Asociados

Por medio de las listas desplegables de Módulo, Sección y Opción se puede seleccionar el
formulario al cual se asociará el evento. La lista desplegable Gancho muestra todos los
ganchos disponibles en el sistema, sin embargo no todos los ganchos están disponibles en
todos los formularios.

Por ejemplo, los ganchos relativos a Agregar, Editar, Eliminar, Guardar y Cancelar están
disponibles en todas las actualizaciones (Clientes, Artículos, Trabajadores, Cuentas
Contables…) y Documentos (Facturas Cotizaciones, Recibos de Pago, Comprobantes…), pero
los ganchos relativos a Confirmar, Reversar y Anular solo están disponibles en Documentos
que incluyan esa acción.

El contenido de los siguientes tres campos: “Continuar Operación Si”, “Título del Mensaje” y
“Contenido del Mensaje” solo aplica para los ganchos de tipo “Antes de…” y su intención es
proveer un mecanismo que permita bloquear la acción del usuario antes de que esta se
ejecute si no cumple con la condición especificada.

El campo “Continuar Operación Si” contiene una expresión LIF que devuelve un valor
lógico (Verdadero o Falso) que indica si la operación ejecutada por el usuario está permitida
o debe ser bloqueada. Si la operación será siempre permitida (por ejemplo, si la única tarea
del evento es enviar una notificación) entonces se puede especificar el valor fijo “TRUE”.

Los campos “Título del Mensaje” y “Contenido del Mensaje” contienen cada uno una
expresión LIF que devuelve una cadena de texto, y permiten establecer la información que
se mostrará en pantalla en un mensaje modal para indicar al usuario la razón por la cual no
se pudo completar la acción solicitada (no debe confundirse con lo indicado en la sección
“Envío de Avisos”). Este mensaje solo se mostrará cuando la acción sea bloqueada por el
campo “Continuar Operación Si”. En caso de que la operación esté siempre permitida, se
puede especificar una cadena vacía (con dos comillas dobles: “”) en ambos campos.

Factory Soft Venezuela C.A. 17

http://www.factorysoft.com.ve

Repeticiones de Alertas de Tiempo

El contenido de esta sección solo aplica para los eventos con disparador de tipo “Alerta”.

Las repeticiones de Alertas de Tiempo permitirán programar eventos para que se ejecuten
en un momento determinado o en intervalos de tiempo regulares: a diario, cada domingo, el
segundo lunes de cada mes, cada 1º de Mayo, etc.

Imagen 14: Repeticiones por Alertas de Tiempo

Estos podrían ejecutar tareas de mantenimiento, copias de seguridad, actualización de
estadísticas, y cualquier otra que no dependan directamente del usuario.

Como se mencionó en una sección anterior, los disparadores por Alertas estarán disponibles
a partir de la versión 3.13.9 de eFactory.

Factory Soft Venezuela C.A. 18

http://www.factorysoft.com.ve

Ejemplos de Eventos

Los siguientes son ejemplos completos de eventos configurados en eFactory.

Ejemplo #1: Validación de descuentos antes de guardar

Requerimiento: Se solicita impedir que un usuario con nivel menor a 100 pueda crear una
Factura de Ventas con un descuento global superior al descuento asignado al cliente.

Consideraciones: Para garantizar que por ningún medio se aplique un descuento mayor al
indicado al cliente es necesario:

• Bloquear la edición de precios y tipo de precio (Imagen 15) por medio de las
opciones: “BLOPREFAC: Bloquear Columna de Precio en Facturas” y “BSELPREFAC:
Bloquear la Selección del Tipo de Precio (1-5) en Facturas”. Así solo se podrá aplicar
el precio original del artículo.

• Desbloquear la edición de descuentos por medio de la opción “BDESMANFAC:
Bloquear Descuentos Manuales en Facturas”. Esto, debido a que queremos que el
usuario especifique manualmente un descuento global si se requiere.

• Bloquear los Campos correspondientes a Otros Montos, ya que estos permiten
ingresar valores negativos que disminuirán el monto de la factura (actuando como
un descuento).

Imagen 15: Ejemplo #1 – Elementos de Facturas de Venta a considerar

Procedimiento: Crearemos un nuevo Evento con los siguientes Valores:

• El código y nombre del nuevo evento será “VALDESFV1” y “Validación de Descuento
Global en Facturas de Venta antes de Guardar Nuevo” respectivamente.

• Le indicaremos un estatus Activo y el disparador será de tipo “Evento”. También
agregamos un comentario descriptivo: “Verifica que el porcentaje de ganancia de la
factura de ventas no sea mayor al porcentaje de descuento global asignado al
cliente. La validación no se ejecuta si el usuario tiene nivel 100.”

• En Datos de Ejecución usaremos la siguiente expresión SQL (con referencias al
código del cliente, tomado desde loVista):

Factory Soft Venezuela C.A. 19

http://www.factorysoft.com.ve

SELECT Cod_Cli, Nom_CLi, Por_Des
FROM Clientes
WHERE Cod_Cli = {{loVista.Cod_Cli}}

Imagen 16: Ejemplo #1 – Detalles de la ejecución

• En Ejecutar Cuando usaremos la siguiente expresión LIF para indicar que el evento
solo se ejecutará si el nivel del usuario actual (el que esté guardando la factura de
ventas) es menor a 100 (el nivel se especifica en el formulario de Usuarios Globales,
en el módulo de sistemas, Imagen 17):

{{goUsuario.pnNivel}} < 100

Imagen 17: Nivel del Usuario Global

• En la sección de Eventos Asociados (Imagen 13) indicaremos que este evento se
asocia al Módulo “Ventas”, Sección “Operaciones”, Opción “FacturasVentas”; e
indicaremos que el gancho disparador será “Antes de Guardar Nuevo”.
Adicionalmente, los siguientes tres campos tendrán las expresiones LIF siguientes:

Continuar Operación Si:
{{loVista.Por_Des1}} <= {{lvData[0][0].Por_Des}}

Factory Soft Venezuela C.A. 20

http://www.factorysoft.com.ve

Título del Mensaje:
"Cliente con Descuento sobre el Límite"

Contenido del Mensaje:
"No se puede guardar el documento: El Cliente \Q" & {{loVista.Cod_Cli}} & "\Q (" &
{{lvData[0][0].Nom_Cli}} & ") tiene un porcentaje de descuento máximo de " &
FormatearNumero({{lvData[0][0].Por_Des}}; 2) & "%."

• Guardamos el Evento y lo duplicamos (ficha Avanzados, botón Duplicar). En el nuevo
evento solo cambiaremos el código a “VALDESFVG2”, el nombre será “Validación de
Descuento Global en Facturas de Venta antes de Guardar Editado” y el gancho
asociado será “Antes de Guardar Editado”.

Ahora, cuando un usuario con nivel inferior a 100 intente guardar una factura de Ventas
nueva (o guardar cambios en una existente) se verificará que no se haya aplicado un
documento de documento superior al especificado para el cliente. En caso de que se indique
en el documento un descuento mayor se verá un mensaje como el siguiente y no permitirá
guardar el documento:

Imagen 18: Mensaje Generado Desde un Evento

Consideraciones Adicionales: Para este ejemplo básico no se tomaron en cuenta los
descuentos de los renglones (los cuales no se considerarían en la validación anterior).
Alternativamente, en lugar de bloquear los Otros Montos, podrían mantenerse
desbloqueados y se validaría dentro del evento que el usuario no haya ingresado un monto
negativo en ninguno de ellos.

Factory Soft Venezuela C.A. 21

http://www.factorysoft.com.ve

Ejemplo #2: Validación de Ganancia Antes de Confirmar

Requerimiento: Se solicita impedir que un usuario pueda confirmar una Cotización si al
menos uno de los artículos cotizados genera una ganancia inferior a lo configurado para el
artículo.

Consideraciones: En este caso, la ganancia no se verificará al guardar el documento, sino al
confirmarlo. Con esto se da flexibilidad para cargar las compras de estos artículos y
recalcular los costos después de haber creado la cotización (mediante el proceso de
recosteo, que reasigna los costos de los artículos en los documentos correspondientes): Así,
podemos asegurar que los costos usados para la validación de la ganancia estén
actualizados.

Procedimiento:

• Crearemos un nuevo evento, y le asignamos los datos básicos (código, nombre, tipo,
comentario…) de la misma forma que lo hicimos en el ejemplo #1.

• La mayor parte de la programación se realizará en el campo Datos de Ejecución,
mediante el siguiente código SQL:

--Parámetros globales
DECLARE @lnTasaOtraMoneda DECIMAL(28,10);
SET @lnTasaOtraMoneda = {{goEmpresa.pnTasaMonedaAdicional}};

DECLARE @llGananciaSobreCosto BIT;
SET @llGananciaSobreCosto = {{goOpcionGlobal.GANCOSPRE}};

--Tabla de datos
CREATE TABLE #tmpRenglones(
 Renglon INT, Tip_Pre CHAR(1),
 Cod_Art VARCHAR(30), Nom_Art VARCHAR(100),
 Precio DECIMAL(28,10), Costo DECIMAL(28,10),
 Por_Gan DECIMAL(28,10))

INSERT INTO #tmpRenglones
SELECT RCot.Renglon AS Renglon,
 RCot.Tip_Pre AS Tip_Pre,
 RTRIM(RCot.Cod_Art) AS Cod_Art,
 RTRIM(Art.Nom_Art) AS Nom_Art,
 RCot.Precio1* RCot.Tasa AS Precio,
 (CASE Art.Cos_Pre
 WHEN 'Promedio MP' THEN RCot.Cos_Pro1
 WHEN 'Ultimo MP' THEN RCot.Cos_Ult1
 WHEN 'Anterior MP' THEN RCot.Cos_Ant1
 WHEN 'Promedio MS' THEN RCot.Cos_Pro2*@lnTasaOtraMoneda
 WHEN 'Ultimo MS' THEN RCot.Cos_Ult2*@lnTasaOtraMoneda
 WHEN 'Anterior MS' THEN RCot.Cos_Ant2*@lnTasaOtraMoneda
 ELSE RCot.Cos_Ult1
 END) AS Costo,
 Art.Gan_Min AS Por_Gan
FROM Renglones_Cotizaciones AS RCot
 JOIN Cotizaciones AS Cot ON Cot.Documento = RCot.Documento
 JOIN Articulos AS Art ON Art.Cod_Art = RCot.Cod_Art
WHERE Cot.Documento = {{loVista.Documento}}

--Cálculo de Ganancia
DECLARE @llRenglonesValidos BIT
DECLARE @lnRenglon INT
DECLARE @lnTotal INT
DECLARE @lcMensajeRenglon VARCHAR(MAX)

SET @llRenglonesValidos = 1;
SET @lnRenglon = 1;
SET @lnTotal = (SELECT COUNT(*) FROM #tmpRenglones);
SET @lcMensajeRenglon = '';

DECLARE @lnGanRenglon DECIMAL(28,10);
DECLARE @lnGanArticulo DECIMAL(28,10);
DECLARE @lcArticulo VARCHAR(140);

WHILE(@lnRenglon <= @lnTotal)
BEGIN

Factory Soft Venezuela C.A. 22

http://www.factorysoft.com.ve

 SELECT @lnGanRenglon = (CASE WHEN (@llGananciaSobreCosto=1)
 THEN (CASE WHEN Costo>0 THEN (Precio - Costo)*100/Costo ELSE 0 END)
 ELSE (Precio - Costo)*100/Precio
 END),
 @lnGanArticulo = Por_Gan,
 @lcArticulo = Cod_Art + ' (' + Nom_Art + ')'
 FROM #tmpRenglones
 WHERE Renglon = @lnRenglon

 IF(@lnGanRenglon<@lnGanArticulo)
 BEGIN
 SET @lcMensajeRenglon = @lcMensajeRenglon + '* Renglón ' + CAST(@lnRenglon AS VARCHAR(3)) +
 ': Artículo '+ @lcArticulo + CHAR(13);
 SET @llRenglonesValidos = 0;
 END
 SET @lnRenglon = @lnRenglon + 1
END

DROP TABLE #tmpRenglones

-- TABLA ÚNICA DE DATOS
SELECT @llRenglonesValidos AS RenglonesValidos,
 @lcMensajeRenglon AS MensajeRenglon

En el código anterior, se comienza por obtener la tasa de la moneda segundaria de la
empresa (para los costos en moneda adicional), y la opción global “GANCOSPRE” (que indica
cual será la base para el cálculo de ganancia).

Luego se guarda en una tabla temporal los datos de los artículos, sus precios (tomados del
documento y convertidos a la moneda base mediante la tasa del mismo), sus costos
(tomados del documento y convertidos a la moneda base mediante la tasa de “la otra
moneda”) y el porcentaje de ganancia mínima configurado (tomado de la tabla de artículos).

El siguiente bloque de código recorre los renglones de la tabla temporal (mediante un bucle
WHILE) y calcula la ganancia real del renglón, y si esta es menor a la mínima ganancia del
artículo activa la bandera correspondiente y prepara el mensaje a mostrar.

Finalmente se ejecuta un SELECT que contendrá los datos que podrán usarse en el resto del
evento, mediante el objeto lvData. Es importante destacar que, aun cuando este campo
contiene mucho código SQL, el resultado de éste consiste en una sola tabla con un solo
renglón, que será usado en el resto del evento: este es el patrón de trabajo recomendado al
programar eventos.

Imagen 19: Ejemplo #2 - Eventos Asociados y Mensaje

Factory Soft Venezuela C.A. 23

http://www.factorysoft.com.ve

• En el campo “Ejecutar Cuando” dejaremos el valor TRUE, ya que para todas las
cotizaciones se aplicará la validación.

• El evento será asociado al Módulo de “Ventas”, Sección “Operaciones”, Opción
“Cotizaciones”, en el gancho “Antes de Confirmar”.

• En el campo “Continuar Operación Si” asignaremos la siguiente expresión, que según
lo indicado en el código del campo “Datos de Ejecución” nos indicará si los renglones
son válidos (ganancia mayor o igual a la especificada) o no:

{{lvData[0][0].RenglonesValidos}}

• Finalmente, se prepara el mensaje al usuario en caso de que los renglones no sean
válidos:

Título del Mensaje:
"Artículos con Ganancia Inferior al Mínimo"

Contenido del Mensaje:
"La operación de Confirmación no se permite porque el documento tiene renglones con un margen de ganancia
por debajo del mínimo permitido: \n\n" & {{lvData[0][0].MensajeRenglon}}

Nótese que el valor {{lvData[0][0].MensajeRenglon}} ya contiene todo el detalle de los renglones
que no cumplen con la ganancia establecida.

Imagen 20: Ejemplo #2 – Mensaje al no Permitir Confirmar

Factory Soft Venezuela C.A. 24

http://www.factorysoft.com.ve

Otros Ejemplos de Aplicación

• Es posible validar si el documento está confirmado antes de imprimir el formato
correspondiente. También es posible consultar las Propiedades y Campos Extra del
documento para impedir la impresión en caso de que el documento no esté
debidamente autorizado.

• Se puede verificar antes de guardar el documento, que el vendedor asignado al
mismo cumpla con alguna condición relacionada a la gestión de la fuerza de ventas,
por ejemplo, que el vendedor no esté temporalmente suspendido, que tenga permiso
para vender al cliente seleccionado, que solo tenga permitido emitir documentos de
contado, que no pueda vender ciertos artículos, o artículos de cierto departamento,
etc.

• Se puede verificar al crear un nuevo cliente que se haya ingresado información que
para el proceso de negocio sea importante, por ejemplo una dirección de correo, un
contacto, el teléfono o el sitio web de la compañía.

• Antes de crear una factura de compras se puede verificar que ésta provenga de una
Orden de Compra o de una Requisición y que ésta esté debidamente autorizada por
el departamento de Compras. Adicionalmente se puede enviar una notificación
automática o un correo a un supervisor o directivo cuando un empleado nuevo
cargue una compra por un monto superior a cierto límite.

• Se puede programar un procedimiento almacenado y vincularlo a un evento para que
se ejecute en un momento dado. Por ejemplo: se puede actualizar los márgenes de
ganancia o los precios de un artículo al confirmar una factura de compras.

