
Tango Apertura

Manual de
Referencia

Versión 9.80.000

Axoft Argentina S.A. Todos los derechos reservados.

VENTAS
054 (011) 5031-8264
054 (011) 4816-2620

Fax: 054 (011) 4816-2394
ventas@axoft.com

SOPORTE TÉCNICO
054 (011) 5256-2919

Línea Restô: 054 (011) 5256-2964
Fax: 054 (011) 4816-2394

servicios@axoft.com

CONSULTA WEB
http://www.ar.axoft.com/servicios

TELELLAVE
054 (011) 4816-2904

HABILITACIÓN DE SISTEMAS
cuotas@axoft.com

CURSOS
054 (011) 4816-2620

Fax: 054 (011) 4816-2394
Dirigido a CAPACITACION

cursos@axoft.com

SITIO WEB
http://www.axoft.com

Word, Excel, Access, Outlook, MS Office,
Windows, Windows NT, Windows 2000, Windows

XP, Windows Vista y Microsoft son marcas
registradas de Microsoft Corporation.

Otros productos y compañías mencionadas en
este manual son marcas registradas de sus

respectivos dueños.

La información contenida en este manual está
sujeta a cambios sin previo aviso. Los datos

utilizados en los ejemplos son ficticios. Prohibida
la reproducción total o parcial del contenido de
este manual por cualquier medio, mecánico o

electrónico.

Cerrito 1214, (C1010AAZ),
Buenos Aires, Argentina.

Nota Este documento está configurado para ser impreso en hojas del tipo A4. Para realizar una impresión en base
a hojas Carta (u otro tipo de tamaño de papel) configure adecuadamente las opciones de impresión.

Tango - Tango Apertura - Sumario 3

Axoft Argentina S.A.

Sumario

__ 5

Capítulo 1

Introducción

.. 5Definiciones

__ 7

Capítulo 2

XTANGO

.. 7Modelo de Negocio

.. 8Beneficios para las Terceras Partes

__ 10

Capítulo 3

Introducción a la Apertura

.. 12Objetos COM Referencia

.. 12

 Objeto COM_GV

.. 12

 Objeto TangoLog

.. 13

 Objeto Pedidos

.. 16

 Objeto Facturación

.. 18

 Objeto LogOn (ILogOn)

.. 19

 Métodos

.. 24

 Objeto XML / XTANGO Listados

.. 24

 Métodos

.. 25

 Objeto XTANGO Altas

.. 25

 Métodos

.. 27

 Objeto XTANGO Exportación

.. 27

 Métodos

.. 28

 Objeto XTANGO Importación

.. 29

 Métodos

.. 30

 Objeto Comprobantes (Icomprobantes)

.. 31

 Configuración de la base de datos para Tango Punto de Venta

.. 32

 Información para el ingreso de datos por XTANGO

.. 35

 Motivos de rechazo de la información

.. 35

 Implementación

.. 36

 Estructura de los datos

.. 39

 Ejemplo Práctico

.. 41Objetos COM

.. 41

 Uso de Objeto COM_GV

.. 42

 Login y Logout a Tango

.. 42

 Ingreso de Pedidos

.. 43

 Agregar Pedidos a Tango

.. 44

 XML / XTANGO LISTADOS

.. 46

 XTANGO Altas

.. 49

 XTANGO Exportación / Importación

.. 51

 XTANGO Comprobantes

.. 54Procesos

Axoft Argentina S.A.

Tango - Tango Apertura - Sumario 4

.. 54

 Identificadores de Procesos

.. 54

 Listados

.. 68

 Altas

.. 69

 Exportaciones e Importaciones

.. 71ODBC

Introducción - 5Tango - Tango Apertura

Axoft Argentina S.A.

Introducción

Capítulo 1Capítulo 1
Tango Apertura

Definiciones

Tango es la solución completa e integrada para la empresa, el estudio contable y el comercio. A
través de sus módulos, ofrece todas las herramientas necesarias para su administración y gestión
integral.

Dentro del mercado, encontramos empresas que tienen, por ejemplo, requerimientos específicos de su
actividad, que necesitan ingresar información desde otros sistemas, integrarse a otros sistemas propios,
recibir y/o enviar información a sistemas de terceros (proveedores o clientes) o que tienen la necesidad
de interactuar con diversos dispositivos electrónicos.

A través del concepto de apertura de Tango, nuestra empresa, Axoft Argentina S. A. abre el negocio
hacia terceras partes, que se encargan de desarrollar las soluciones para este tipo de necesidades
específicas, potenciando y ampliando la funcionalidad de nuestro sistema, agregando valor.

 ¿A qué llamamos apertura?

Llamamos "apertura" a la capacidad de interactuar muy fácilmente con otras aplicaciones.

Tango es un sistema abierto, permitiendo así que terceras partes generen distintos
desarrollos para XTANGO (núcleo de componentes Tango) de modo que el sistema
opera como una plataforma sobre la que se montan estos desarrollos generados por
terceras partes, ampliando y personalizando su funcionalidad.

De esta manera, brindamos a nuestros clientes un universo de soluciones para todas y
cada una de sus necesidades.

 ¿Cómo se realiza la comunicación entre aplicaciones?

Tango utiliza el lenguaje más universal y standard del mundo para transmisión de datos
entre aplicaciones: XML o Extended Markup Language.

Se trata de un lenguaje mediante el que se define la estructura y el contenido. Estas
características lo convierten en un lenguaje entendido por cualquier aplicación. Para más
información, consulte las consideraciones técnicas.

7

6 - Introducción Tango - Tango Apertura

Axoft Argentina S.A.

 Tecnología Tango

Tango es un sistema desarrollado con arquitectura de varias capas, basado en
componentes distribuidos y servicios. Estos componentes administran el acceso a los
datos, las reglas de negocios de los procesos, las validaciones, los usuarios, los
permisos, etc.

Esta arquitectura le permite conjugar en un mismo producto características tan disímiles
como robustez, escalabilidad, flexibilidad, seguridad y fácil integración con aplicaciones
de terceros, ya que la interfaz con el cliente puede ser accedida en forma local o remota
vía Internet y dispositivos móviles.

XTANGO - 7Tango - Tango Apertura

Axoft Argentina S.A.

XTANGO

Capítulo 2Capítulo 2
Tango Apertura

Tango es un sistema abierto, permitiendo así que terceras partes generen distintos desarrollos para
XTANGO (núcleo de componentes Tango) de modo que el sistema opera como una plataforma sobre
la que se montan estos desarrollos generados por terceras partes, ampliando y personalizando su
funcionalidad.

De esta manera, brindamos a nuestros clientes un universo de soluciones para todas y cada una de sus
necesidades.

En ese contexto, llamamos "apertura" a la capacidad de interactuar muy fácilmente con otras
aplicaciones.

¿Qué es X-Tango?

La interacción de Tango con otras aplicaciones se realiza a través de COM (Component Object Model) o
Modelo de Componentes orientados a Objetos, que propone el standard de Ms Windows.

Estos componentes se encuentran ubicados en lugares estratégicos del sistema, preparados
específicamente para esta interacción. A este conjunto o núcleo de componentes lo llamamos XTANGO.

XTANGO. tiene dos ventajas fundamentales:

1. Es independiente de las versiones.

2. Asegura la integridad del sistema, ya que detrás de cada COM hay un proceso inteligente de
Tango que asegura su integridad lógica. Para más información, consulte las consideraciones
técnicas.

Modelo de Negocio

Participantes dentro del Modelo de Negocio

Axoft Argentina S.A.: como empresa desarrolladora del software Tango, ofrece al mercado su núcleo
de componentes XTANGO.

Terceras Partes: son organizaciones independientes que como desarrolladores de soluciones
específicas para cada necesidad, brindan al cliente los servicios de desarrollos puntuales para la total
adaptación del producto a sus requerimientos. A partir de ahora, las identificaremos como 'TP'.

8 - XTANGO Tango - Tango Apertura

Axoft Argentina S.A.

Clientes: contratan directamente a las TP para realizar o implementar aquellos desarrollos específicos
que sean requeridos para cumplir con sus necesidades puntuales.

Beneficios para las Terceras Partes

Incrementa sus ganancias

Su organización tiene la posibilidad de desarrollar aplicaciones compatibles con XTANGO de Tango, el
sistema de gestión líder del mercado.

Usted sólo debe poner el enfoque en brindar las mejores soluciones específicas para sus clientes, con lo
que obtendrá una altísima rentabilidad.

Servicio de Consultoría a TP

Este servicio contará con profesionales altamente capacitados para asesorarlo en todo lo referente a
XTANGO, como también acerca de las distintas tecnologías y productos para ayudarlo a resolver de la
mejor manera los requerimientos específicos del cliente.

XTANGO on line

Es el sitio Web privado para las TP, es la fuente oficial de información técnica y comercial publicada por el
área de consultoría a TP y la gerencia comercial, muy útil para las necesidades de su organización, con
una participación proactiva de todos sus miembros que enriquece enormemente su contenido.

Publicación de Soluciones de TP

La publicación de las soluciones o desarrollos realizados por las Terceras Partes será realizada en el sitio
web de Tango (www.axoft.com), donde se dispondrán junto a los datos comerciales de la firma
proveedora de la solución y estarán ranqueados de acuerdo a encuestas de satisfacción del cliente.

Utilización del logo

Los desarrollos generados por las TP podrán llevar el logo XTANGO compatible de acuerdo al debido uso
de marcas que se describen en el contrato.

Derivación de contactos

Se derivarán contactos de las consultas realizadas en la Gerencia Comercial referentes a soluciones
específicas, informando las distintas organizaciones que tienen generado un desarrollo de ese tipo, como
también aquellos contactos que necesiten este tipo de soluciones y provengan de las ventas realizadas
por Venta Directa.

XTANGO - 9Tango - Tango Apertura

Axoft Argentina S.A.

Kit de desarrollador XTANGO

Usted, como desarrollador de aplicaciones compatibles con XTANGO, recibirá el kit de desarrollador para
uso interno.

Este material está destinado para el uso del personal de las TP en sus oficinas para propósitos de
pruebas, entrenamiento y demostración. Los kits de desarrollador XTANGO no están destinados a la
reventa, para uso en otros negocios externos o para la instalación en las oficinas del cliente.

Betas de productos

Las betas de productos se proveen como parte de la membresía de la comunidad de desarrolladores
para XTANGO a fin de proveer a las TP un acceso rápido a los nuevos productos.

Eventos técnicos y comerciales

El área de consultoría XTANGO y la Gerencia Comercial realizarán periódicamente reuniones de consulta
y capacitación, donde se tratarán distintos temas y se realizarán exposiciones de casos.

 Requerimientos para las Terceras Partes

Demostrar los conocimientos necesarios para el desarrollo de las soluciones específicas.

Contar con correo electrónico, conexión a Internet y fax para tener una comunicación
eficiente.

Realizar la registración de garantía del cliente de los productos Tango y mantener los
datos actualizados.

Haber abonado el canon anual.

Dar conformidad a los términos y condiciones del contrato.

10 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Introducción a la Apertura

Capítulo 3Capítulo 3
Tango Apertura

Actualmente, Tango es un sistema que brinda a la empresa, una solución integral para su
administración. Con sus diferentes módulos, Tango cubre ampliamente las necesidades de las
empresas.

Por ser un sistema "parametrizable", un implementador puede configurar Tango para realizar las tareas
administrativas cotidianas. Con respecto a "generar información" de mayor contenido, gracias a la
integración con Ms Office es posible visualizar información multidimensional (datos y gráficos) así como
también filtrar y ordenar.

Pero, ¿qué sucede en aquellas empresas donde la necesidad de información es mayor, que por estar en
un mercado vertical necesitan ingresar información desde otros sistemas, que necesitan integrarse a
otros sistemas propios, que necesitan recibir y/o enviar información a sistemas de terceros (proveedores
o clientes)?.

Ejemplos de estas necesidades son: toma de pedidos mediante colectoras portátiles, toma de inventarios
con colectoras y los programas de conciliación entre el inventario físico y el inventario del sistema,
sistemas que controlan surtidores y deben ingresar esta facturación a un sistema administrativo.

 Visión de la Interacción

La apertura es un concepto simple: es brindar a otras aplicaciones, la posibilidad de interactuar o
integrarse con Tango.

Con esto avanzamos a una mayor integración entre Tango y nuestros clientes y además, a
generar una "comunidad" de desarrolladores de aplicaciones integradas a Tango.

La apertura de Tango le brinda la posibilidad de interactuar con otras aplicaciones, de este modo,
la empresa logrará una adaptación completa del producto a sus necesidades.

Usted podrá, por ejemplo, conectarlo con sistemas propios desarrollados específicamente para su
actividad, recibir y/o enviar información a sistemas de terceros (proveedores o clientes), tomar
pedidos mediante colectoras portátiles, etc.

Tango le da la posibilidad de interactuar con todas las aplicaciones e información que usted
necesita para aumentar la productividad de la empresa.

Tango es un software estándar, fácil de instalar y con adaptaciones propias de un sistema a
medida.

Tango es un sistema estándar, hecho a medida por usted.

Introducción a la Apertura - 11Tango - Tango Apertura

Axoft Argentina S.A.

 Apertura

Caminos que estamos recorriendo

Los caminos que hemos iniciado son:

Publicar objetos COM

XML

Base de datos estándar

Objetos COM

COM le permite a un programa exponer y utilizar sus interfaces desde otros programas.

Por ejemplo, a través de una interfaz COM de Ms Excel, Ms Word, etc., un programa desarrollado
en Visual Basic o Delphi puede utilizar todas las prestaciones que expone al mundo del
desarrollador Ms Excel, Ms Word, etc.

Con respecto a Tango, desde Ms Excel, Ms Word, Ms Access, Visual Basic o Delphi, usted podrá
interactuar a través de la apertura, con la ventaja que Tango valida toda la información y de esta
manera, mantiene su consistencia.

XML

Es un formato universal o estándar para documentos y datos estructurados, mediante el cual
se define la estructura y el contenido.

Como ejemplo de datos estructurados puede pensarse en libretas de direcciones,
transacciones financieras, etc.

Los archivos XML son archivos de texto que fácilmente se generan y se leen por programas, y de
esta manera, dos programas hechos por empresas independientes se pueden transferir datos.

Una manera de utilizarlo es: desde un programa escrito, por ejemplo, en Visual Basic y mediante
una interfaz COM, se ejecuta un módulo de Tango con una serie de parámetros. Tango se ejecuta
sin visualizarse en la pantalla. Al finalizar su ejecución, se habrá generado el recordset XML y éste
es procesado por el programa en Visual Basic.

Los archivos que se pueden generar son todos aquellos listados que tienen salida a grilla por Tango.

Base de datos estándar

Es muy importante poder acceder a los datos de Tango a través de un formato conocido (DBF con
índices FoxPro); y más aún, a través de un servicio dado por un motor cliente-servidor, brindando
toda la seguridad y robustez correspondiente.

Al cambiarse a un motor cliente-servidor también se agregan las funcionalidades de esta
tecnología, como son: la mejora en performance (más usuarios al mismo tiempo), se evitan los
procesos que actualmente son exclusivos y no deberían serlo (archivo utilizado por otra terminal),
en los puestos de trabajo se pueden ejecutar más procesos al mismo tiempo. Además, se accede a
los datos a través de ODBC (ideal) o directamente.

Queremos aclarar un tema importante sobre el ingreso o modificación de los datos - a través de
ODBC - o directamente: los datos no son validados por Tango Gestión.

Inicialmente, a través de ODBC se va a leer información y mediante los objetos COM, se va a
ingresar información con todas sus validaciones.

En otras palabras, vamos a un mundo abierto, integrado, más maduro pero también con más
responsabilidad de las empresas que generen estos programas.

12 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Objetos COM Referencia

Objeto COM_GV

Objeto TangoLog

Representa la información de empresas.

Sintaxis

ObjTG.TangoLog

Propiedades

inHandleApp As Long. Handle de su aplicación.

Version As Long (read only).

wblsLogged As Boolean.

wsNombreEmpresa As string.

wsNombreUsuario As string.

wsNumeroLlave As string.

wsTitleApp As string.

Métodos

Function GetEmpresas (NroLlave As String, NomUsuario As
String, rsEmpresas As recordset) As Long

Function GetLlaves (rsLlaves As recordset) As Long

Introducción a la Apertura - 13Tango - Tango Apertura

Axoft Argentina S.A.

Function Login(modulo As String, Idmenu as String) As
Boolean

Sub Logoff()

Sub Set_wsPassword (passw As String)

Function Valida_Parametros () As Long

Versión : versión de archivos (bandera).

WblsLogged : True si está logueado.

WsNombreEmpresa : string.

Nombre de empresa que desea loguearse. No es obligatorio. Si no lo ingresa, Tango le muestra la
lista de empresas autorizadas.

WsNombreUsuario: string.

Nombre de usuario que desea loguearse. No es obligatorio. Si no lo ingresa, Tango le pide el usuario
y le muestra la lista de empresas autorizadas.

WsNumeroLlave: número de Llave.

Formato: ######/###.

Este es el único parámetro necesario para el logueo (Login).

Si solamente ingresa este parámetro, Tango le solicita el usuario y luego, la empresa.

WsTitleApp: título de su aplicación.

GetEmpresas

Devuelve para la llave NroLlave y el usuario NomUsuario, en rsEmpresas, los nombres de las distintas
empresas habilitadas para ese usuario.

GetLlaves

Devuelve en rsLlaves las llaves que estén instaladas en la PC.

Set_wsPassword

Setea el valor del password para el Login, permitiendo realizar un logueo transparente.

Objeto Pedidos

El siguiente cuadro indica la sintaxis requerida para este objeto.

Sintaxis

ObjTG.Pedidos

14 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Propiedades

TgLog As TangoLog

Métodos

Function Str_Pedido(rsEncabezado As recordset,
rsRenglones As recordset) As Long

Function Add_Pedidos(rsEncabezado As Recordset,
rsRenglones As Recordset, rsResult As Recordset,
ControlCredito As Boolean, ControlClienteInhabilitado As
Boolean, ControlTipoTalonario As Boolean,
ControlListaPrecioHabilitada As Boolean, DescargaStock As
Boolean) As Long

Function GetPedidos(rsPedidos As recordset, dtFechaDesde
As date, dtFechaHasta As date, IncluyePedidos As
Incluye_Pedidos) As Long

StrPedido: inicializa los recordsets para el ingreso de pedidos. Se debe realizar una sola vez en la
aplicación. Devuelve 0 si la inicialización resultó correcta.

AddPedidos: agrega a Tango, los pedidos que se encuentran descriptos en los recordsets de
Encabezado (rsEncabezado) y de Renglones (rsRenglones). Devuelve en el recordset de Resultados
(rsResultado) la confirmación o el error de cada pedido. El método devuelve 0 si la parametrización fue
correcta.

GetPedidos: devuelve en rsPedidos los pedidos que estén dentro del rango de fechas y que cumplan con
el estado indicado (Cumplidos, Pendientes, Todos).

Constantes: Incluye_Pedidos: (Cumplidos, Pendientes, Todos)

Estructura de los recordsets para el Ingreso de Pedidos

rsEncabezado

Name Type Size Precision

ID_Pedido String 6 0

Nro_Pedido Numérico 6 0

Talonario Numérico 2 0

Fecha_Pedido Date 0

Cod_Cliente String 6 0

Porc_Desc_Cli Numérico 5 2

Condicion_Venta Numérico 2 0

Cod_Vendedor String 2 0

Cod_Deposito String 2 0

Cod_Transporte String 2 0

Nro_Lista_Precio Numérico 2 0

Tipo_Asiento String 2 0

Fecha_Entrega Date 0

Introducción a la Apertura - 15Tango - Tango Apertura

Axoft Argentina S.A.

Name Type Size Precision

leyenda_1 String 60 0

leyenda_2 String 60 0

leyenda_3 String 60 0

leyenda_4 String 60 0

leyenda_5 String 60 0

Compromete_Stock String 1 0

Usa_Precio_Lista String 1 0

ID_Externo String 20 0

"Compromete_Stock": 'S' o 'N'

"Usa_Precio_Lista": 'S' o 'N'

"Talonario": Tango permite de 0 a 99 talonarios. Indica el código de talonario con el que se imprimirán las
facturas asociadas al pedido.

"Porc_Desc_Cli": 2#.2#

"Condicion_Venta": 2 dígitos

"Nro_Lista_Precio": 2 dígitos

Corresponde a la lista seleccionada para sugerir los precios de los artículos.

Es posible ingresar pedidos en base a cualquier lista de precios (moneda corriente o moneda extranjera),
ya que en el momento de facturarlos, el sistema solicitará la cotización correspondiente y la moneda de la
factura.

"Cod_Cliente": no se permitirá ingresar, a través del COM, pedidos a clientes ocasionales ('000000').

Por lo pronto, el COM no toma los valores por defecto asociados a clientes ni perfiles de facturación.

"Cod_Deposito": indica el depósito en el que se generará el stock comprometido y la posterior descarga
de las unidades.

"Fecha_Entrega": corresponde a la fecha prevista de entrega del pedido. Este campo no es obligatorio,
pero es de utilidad para el cálculo del stock proyectado.

rsRenglones

Name Type Size Precision

ID_Pedido String 6 0

Cod_Articulo String 15 0

Unidad_Medida String 1 0

Cant_Pedida Numérico 9 DecCan

Cant_A_Facturar Numérico 9 DecCan

Descuento Numérico 5 2

Precio Numérico 9 DecPre

Descripcion String 30 0

Desc_Adicional String 20 0

"Unidad_Medida": 'U' o 'V'

"Cant_Pedida", "Cant_A_Facturar", "Descuento", "Precio"

Si se expresan las cantidades en unidades de ventas, el remito o factura que se emita posteriormente,
también será en unidades de ventas.

Es importante considerar que el stock comprometido se actualiza siempre en unidades de stock.

16 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Por cada artículo que lleva stock asociado, se indicará la Cantidad Pedida y las Cantidades a Facturar,
que deben ser menores o iguales a la cantidad pedida. Estas últimas cantidades serán las que se
incluyan en la próxima factura o remito que se confeccione con referencia al pedido.

Estas cantidades pueden modificarse mediante el proceso Modificación de Pedidos en Tango siempre
antes de la generación de facturas o remitos.

rsResultado

Name Type Size Precision

ID_Pedido String 6 0

Estado_OK Boolean 0

Nro_Pedido String 6 0

Msg_Error String 255 0

Get_Pedidos

La estructura del recordset de salida rsPedidos es la siguiente:

Name Type Size Precision

Cod_Cliente String 6 0

Razon_Social String 30 0

Nro_Pedido String 6 0

Fecha_Pedido Date 0

Fecha_Entrega Date 0

Cod_Vendedor String 2 0

Nom_Vendedor String 30 0

Estado Numérico 2 0

Des_Estado String 10 0

Cod_Articulo String 15 0

Des_Articulo String 30 0

Des_Adi_Arti String 20 0

Cant_Pedida Numérico 9 DecCan

Cant_PenDesc Numérico 9 DecCan

Cant_PenFact Numérico 9 DecCan

Importe_Pend Numérico 9 DecLis

Objeto Facturación

El siguiente cuadro indica la sintaxis requerida para este objeto.

Sintaxis

ObjTG.Facturacion

Propiedades

TgLog As TangoLog

Métodos

Introducción a la Apertura - 17Tango - Tango Apertura

Axoft Argentina S.A.

Function Get_Ventas (rsVentas As Recordset,
dtFechaDesde As Date, dtFechaHasta As Date) As Long

Recordset de Get_Ventas

Name Type Size Precision

FECHA_CONT Date 0

FECHA_CON2 Date 0

FECHA_EMIS Date 0

T_COMP String 3 0

N_COMP String 13 0

COND_VENTA String 2 0

COD_VENDED String 2 0

NOMBRE_VEN String 30 0

COD_CLIENT String 6 0

RAZON_SOCI String 30 0

LOCALIDAD String 20 0

FAMILIA_CL String 2 0

GRUPO_CLI String 2 0

BONIF_CLI String 5 0

BONIF_FAC String 5 0

COD_PROVIN String 2 0

NOMBRE_PRO String 20 0

COD_ZONA String 2 0

NOM_ZONA String 30 0

COD_TRANS String 2 0

NRO_LISTA Numérico 16 0

TIPO_ASIEN String 2 0

COTIZACI Numérico 16 DecCot

COD_ARTICU String 15 0

DES_ARTICU String 30 0

FAMILIA_AR String 2 0

GRUPO_ART String 5 0

BASE String 15 0

ESCALA_1 String 15 0

ESCALA_2 String 15 0

COD_DEPOS String 2 0

NOM_DEPOS String 30 0

CANTIDAD Numérico 9 DecCan

PRECIO_NET Numérico 9 Según Lista de Precio

IMPORTE_NE Numérico 11 DecLis

IMPORTE_N2 Numérico 11 DecLis

PRE_ULT_CO Numérico 11 DecPre

COSTO_TOTA Numérico 11 DecLis

BONIF_RENG Numérico 16 2

COMISI_VTA Numérico 16 2

CTA_VENTAS Numérico 16 0

DCTO_ARTIC Numérico 16 2

PORC_UTILI Numérico 16 2

UNIDAD_MED String 3 0

18 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Name Type Size Precision

SUCURSAL Numérico 16 0

COD_GEMPRE String 6 0

NOM_GEMPRE String 30 0

IMPORTE Numérico 9 DecImp

IMPOR_BON Numérico 11 DecLis

IMPOR_EXE Numérico 11 DecLis

IMPOR_FLE Numérico 11 DecLis

IMPOR_GRA Numérico 11 DecLis

IMPOR_INT Numérico 11 DecLis

IMPOR_IVA Numérico 11 DecLis

Constantes

DecCan: cantidad de decimales definidas para las cantidades de stock.

DecLis: cantidad de decimales según moneda del comprobante.

DecUni: cantidad de decimales según moneda extranjera.

DecCot: cantidad de decimales según cotización.

DecPre: cantidad de decimales según la lista de precios asociada al pedido.

Códigos de errores devueltos por las funciones

En este momento, los códigos de errores son solamente: 0 (si no hubo error) y distinto de 0 (si hubo
error).

Objeto LogOn (ILogOn)

Interface que posibilita loguear una aplicación al servidor de accesos (es la entrada al sistema).

A través de esta interface, se loguea un usuario a una empresa (sesión).

Esta interface provee además, información de sistema, del usuario, de la empresa, de la sesión activa y
también da acceso a las interfaces de máscaras y mensajes.

Introducción a la Apertura - 19Tango - Tango Apertura

Axoft Argentina S.A.

Métodos

Function LogServerUser(HLNumber As String, ProfileName
As String, CompanyID As String, AppDir As String,
AppHandle As Byte) As Boolean

Esta función permite el logueo al servidor de accesos:

Con form de Logueo

Logueo a Usuario-Empresa

Parámetros

HLNumber: Número de llave (obligatorio).

Por ej.: "000001/001".

ProfileName: Nombre de usuario (opcional).

Por ej.: "SUPERVISOR".

CompanyID: Nombre de la compañía (opcional).

Por ej.: "EMPRESA EJEMPLO".

AppDir: Nombre de la aplicación que se loguea (opcional).

Por ej.: "Mi Aplicación".

AppHandle: Handle de la aplicación que se loguea (opcional).

Resultado

True si logró loguearse, False si no fue posible.

Precondición

Ver LogServerUserEx

Postcondición

Ver LogServerUserEx

Function LogServerUserEx(HLNumber As String, UserName
As String, Pswd As String, CompanyID As String, AppTitle As
String, Err As String) As Boolean

Esta función permite el logueo al servidor de accesos:

Con / sin form de Logueo.

Logueo a Usuario-Empresa.

Parámetros

20 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

HLNumber: Número de llave (obligatorio).

Por ej.: "000001/001".

UserName: Nombre de usuario (opcional).

Por ej.: "SUPERVISOR".

Pswd: Password (obligatorio).

Usar "NO_PSWD" cuando no se quiera pasar una contraseña).

CompanyID: Nombre de la compañía (opcional).

AppTitle: Nombre de la aplicación que se loguea (opcional).

AppHandle: Handle de la aplicación que se loguea (opcional) .

Err: Si Result = False, Err tiene el mensaje de error.

Resultado

True si logró loguearse, False si no fue posible.

Precondición

Not fLogState in [lsHLSBroken, lsOK]

Postcondición

Si Precondición
Si Resultado -> fLogState = lsOK

Sino

Si Form de Logueo Cancelado-> fLogState=lsCanceledByUser
Sino -> fLogState=lsHLSUnAvailable

Sino

Resultado = False -> fLogState = lsHLSUnAvailable

Ejemplo

Dim LogOnEx as Object
Private Sub Form_Load()
'Creación del objeto LogOnEx
Set LogOnEx = CreateObject("hardlockserver .LogOnEx", "")
 Dim llave, Error as String
 Llave = "000001/001"
'Loguea la aplicación a Tango (mostrando ventana)
If LogOnEx.LogServerUserEx(llave, "", "NO_PSWD", "", _
"Provincias", Me.hWnd, Error) Then
MsgBox("Logueado")
Else
MsgBox("No Logueado")
End If
End Sub
Private Sub Form_Terminate()
LogOnEx.DropInterface
Set LogOnEx = Nothing
End Sub

Introducción a la Apertura - 21Tango - Tango Apertura

Axoft Argentina S.A.

LogOn.ChangeCompany(CompanyID As String) As Boolean

Permite cambiar la compañía a la que estaba logueado un usuario.

Si no estaba logueado a ninguna, lo loguea a la que pasa como parámetro.

Parámetros

CompanyID: ID de Compañía (obligatorio).

Resultado

True, logró hacer el cambio; False, no lo logró.

Cuando es False, se pierde la compañía a la que se estaba logueada.

Precondición

Logueo a proceso completo.

LogOn.CheckState As Boolean

Verifica el estado del servidor.

Si la conexión, en primer término no es buena, intenta reconectar.

Resultado

True, el servidor está en orden.

False, el servidor está en problemas (aún después del reintento).

LogOn.SendStatus(LM As LogModeEnum) As Variant

Notifica al servidor información del cliente. No está en uso.

LogOn.ValidateApp(Module, IDMenu As Integer) As Boolean

Valida si el usuario logueado tiene permiso para ejecutar un proceso en la compañía activa.

Parámetros

Número de módulo Módulo

1 Ventas

2 Stock

3 Compras

4 Proveedores

5 Tesorería

6 Cash Flow

7 Contabilidad

8 Sueldos

22 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Número de módulo Módulo

9 Control de Horarios

10 Central

11 I.V.A. e Ingresos Brutos

12 Estados Contables

13 Compras e Importaciones

14 Ventas Punto de Venta

15 Stock Punto de Venta

16 Tablero de Control

17 Automatizador Reportes

18 Automatizador Transferencias

19 Automatizador

Module: Número de módulo (obligatorio).

IDMenu: Identificador de proceso (obligatorio).

Para más información, consulte el ítem Identificadores de Procesos.

Resultado

True, si tiene acceso al proceso.

Ejemplo

'Loguea la aplicación a Tango (mostrando ventana)
If LogOnEx.LogServerUserEx(Version, "", "NO_PSWD", "", _
"Provincias", Me.hWnd, Error) Then
MsgBox("Logueado")
' Valido si tengo permiso para acceder al
' proceso 1023 del módulo 11.
' Esta validación se puede hacer en el cliente para que no
' entre al form si no tiene permiso.
' Se haga o no esta validación el servidor SIEMPRE lo valida.
If LogOnEx.ValidateApp(11, 1023) then
MsgBox("Pude loguearme, puedo mostrar el form")
Else
MsgBox("A pesar de que pude loguearme, _
no tengo permiso en el form")
End If
Else
MsgBox("No Logueado")
End If

LogOn.WriteToLog(const Str As String)

Escribe en el log (Registro.txt).

Parámetros

54

Introducción a la Apertura - 23Tango - Tango Apertura

Axoft Argentina S.A.

Str: Leyenda a escribir (opcional).

LogOn.DropInterface

Libera las referencias del Logon, de la aplicación, del usuario, de la compañía y de la sesión del Servidor
de Accesos (las referencias fueron cargadas en LogServerUser, LogServerUserEx, LogServerAdmin y
LogServerAdminEx). Si nadie más está usando la conexión con el server, la cierra.

Esta función debe ser invocada inmediatamente antes de liberar la interface ILogOn en la aplicación cliente.

LogOn.LogState As LogStateEnum

Muestra el estado actual del servidor.

Valores posibles

lsOk: conexión con el servidor establecida.

lsHLSUnavailable: servidor no disponible.

lsHLSInvalid: servidor inválido.

lsHLSBroken: la conexión con el servidor está interrumpida.

lsLogging: logueo en progreso.

lsCanceledByUser: logueo cancelado por el usuario.

El resto de los valores no se encuentra en uso todavía.

LogOn.SystemDir As String

Directorio de Sistema. Usado para ubicar exes, helps, etc.

LogOn.HLNumber As String

Número de llave.

LogOn.ActiveUser As Iuser

Interface del usuario logueado. (Ver ActiveUser).

LogOn.ActiveCompany As Icompany

Si está logueado a una aplicación de un módulo -> Interface de la compañía logueada. (Ver
ActiveCompany)

LogOn.AppHandle As Largeuint

Handle de la aplicación logueada.

LogOn.AppTitle As String

24 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Título de la aplicación logueada.

LogOn.HLMachine As String

Nombre de máquina servidora del servidor de accesos.

LogOn.RefCount As Integer

Cantidad de instancias de la interface Logon.

LogOn.Opciones As String

Parámetro para el proceso a ejecutarse.

Objeto XML / XTANGO Listados

Cada módulo Tango tiene declarada la misma interfaz COM, para generar los xml de los listados.

A la declaración del objeto agregue el sufijo correspondiente (vea el ejemplo anterior):

Ventas: _GV

Stock: _ST

Compras: _CP

Tesorería: _SB

Sueldos: _SU

Control de Horarios: _RE

Cash Flow: _CF

Central: _CT

Contabilidad: _CN

Estados Contables: _BC

I.V.A. e Ingresos Brutos: _IV

Métodos

Function Make_XML(objLog As LogOn, ProcessID As Long,
XML_In As Variant) As Boolean

ProcessID: número de listado Tango.

Para más información, consulte el ítem Identificadores de Procesos.

XML_IN: se declara como Variant y luego, para transformarla en recordset se debe utilizar la sentencia:

54

Introducción a la Apertura - 25Tango - Tango Apertura

Axoft Argentina S.A.

Set XML_IN = CreateObject("ador.recordset")

Esto es así dado que este parámetro va a tener un comportamiento dual, se utilizará como recordset o
como string (con formato XML). Inicialmente, sólo acepta recordset.

Function Execute_XML(LogOn As Logon, IDProceso As
Long, XML_IN As Variant, XML_OUT As Variant, XML_ERROR
As Variant) As Boolean

XML_IN, XML_OUT, XML_ERR: se declara como Variant y luego, para transformarla en recordset, se
debe utilizar la sentencia:

Set XML_IN = CreateObject("ador.recordset")

Esto es así ya que este parámetro va a tener un comportamiento dual, se utilizará como recordset o
como string (con formato XML). Inicialmente, sólo acepta recordset.

Objeto XTANGO Altas

Cada módulo Tango tiene declarada la misma interfaz COM, para generar las altas.

Al igual que los listados, a la declaración del objeto agregue el sufijo correspondiente:

Ventas: _GV

Stock: _ST

Compras: _CP

Tesorería: _SB

Sueldos: _SU

Control de Horarios: _RE

Cash Flow: _CF

Central: _CT

Contabilidad: _CN

Estados Contables: _BC

I.V.A. e Ingresos Brutos: _IV

Ejemplo:

Set ObjAltas = CreateObject("XTANGO_Gv.Altas ")

Métodos

Function Make_Altas(objLog As LogOn, ProcessID As Long,
Tg_in As Variant, Tg_str As Variant) As Integer;

Este método devuelve:

0 El recordset se generó.

2 El recordset se generó pero existen advertencias o
"warnings".

3 Falló la generación del recordset.

26 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

ProcessID: número de proceso de XTANGO.

Para más información, consulte el ítem Identificadores de Procesos.

Tg_in: es la estructura que contendrá el recordset detalle de los campos del proceso (nro. menú,
cantidad, tipo de variables, etc.). Idéntico a la estructura que se devuelve en los listados.

Tg_Str: en este parámetro el método Make_Altas devuelve un arreglo (array) de recordsets, los que
representan las distintas áreas de edición en las que intervienen renglones.

Si tomamos, por ejemplo, definición de escalas en el módulo de Stock vemos que la edición consta de dos
áreas bien definidas, una de las cuales está compuesta por renglones.

El objetivo de este parámetro es entonces, indicarle a XTANGO que ese área de edición va a estar
compuesta de tantos renglones como registros tenga el recordset que se envía, en este caso, en un
arreglo de dimensión 1.

Si la edición tuviese más de un área de edición conformada por renglones (ya sea en la misma pantalla o
en múltiples pantallas), la dimensión del arreglo va a variar.

Si el proceso no tuviese edición con renglones, este parámetro se devolverá como nulo.

Cada recordset contenido en Tg_Str tendrá tantos campos como campos de edición conformen el renglón
al que representan.

Function Execute_Altas(objLog As LogOn, ProcessID As
Long, Tg_in, Tg_str, Tg_Result As Variant) As Integer;

Genera un alta con la información contenida en las estructuras de entrada, generadas por el método
Make_Altas.

Este método devuelve:

0 El alta tuvo éxito.

2 El alta tuvo éxito pero existen advertencias o
"warnings".

3 Falló el alta debido a errores.

Tg_in: es la estructura que contendrá el recordset detalle de los campos del proceso (nro. menú,
cantidad, tipo de variables, etc.). Idéntico a la estructura que se devuelve en los listados.

Se declara como variant y luego, para transformarla en recordset se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

Tg_Str: arreglo (array) de recordsets, descripto en el método Make_Altas. Debe ser nulo si no se utilizan
renglones en el área.

Tg_Result: al igual que el parámetro Tg_in, se declara como variant y luego, para transformarla en
recordset se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

Contendrá información sobre los errores o advertencias que se hayan producido en la ejecución del alta.

El funcionamiento es exactamente igual al de los listados, con la sola excepción del atributo Tg_str, donde
viajan los detalles de los renglones.

El output del proceso tiene un comportamiento idéntico al de los listados, devolviendo los posibles
errores o advertencias en el recordset representado por Tg_Result.

54

Introducción a la Apertura - 27Tango - Tango Apertura

Axoft Argentina S.A.

Objeto XTANGO Exportación

Cada módulo Tango tiene declarada la misma interfaz COM, para ejecutar los procesos de exportación a
otros módulos.

Al igual que los listados, a la declaración del objeto agregue el sufijo correspondiente:

Ventas: _GV

Inventario: _ST

Compras: _CP

Tesorería: _SB

Sueldos: _SU

Control de Horarios: _RE

Central: _CT

Contabilidad: _CN

Estados Contables: _BC

I.V.A. e Ingresos Brutos: _IV

Ejemplo:

Set ObjAltas = CreateObject("XTANGO_GV.Exportacion ")

Métodos

Function Make_Exportacion(objLog As LogOn, ProcessID As
Integer, Tg_in As Variant) As Integer;

Este método devuelve:

0 El recordset se generó.

3 Falló la generación del recordset.

ProcessID: número de proceso de XTANGO.

Para más información, consulte el ítem Identificadores de Procesos.

Tg_in: es la estructura que contendrá el recordset detalle de los campos del proceso (nro. menú,
cantidad, tipo de variables, etc.). Idéntico a la estructura que se devuelve en los listados.

Function Execute_Exportacion(objLog As LogOn, ProcessID
As Integer, Tg_in, Tg_File, Tg_Report, Tg_Result As Variant)
As Integer;

Ejecuta el proceso de Exportación con los parámetros informados en Tg_in.

En Tg_Result se devuelven los mensajes de error o advertencias que hayan ocurrido.

Este método devuelve:

0 La exportación tuvo éxito.

2 La exportación tuvo éxito pero existen advertencias o

54

28 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

"warnings".

3 Falló la exportación debido a errores.

ProcessID: número de proceso de XTANGO.

Para más información, consulte el ítem Identificadores de Procesos.

Tg_in: es la estructura que contendrá el recordset detalle de los campos del proceso (nro. menú,
cantidad, tipo de variables, etc.). Idéntico a la estructura que se devuelve en los listados.

Se declara como variant y luego, para transformarla en recordset, se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

Tg_File: variant, reservado para futuras implementaciones.

Tg_Report: al igual que el parámetro Tg_in se declara como variant y luego, para transformarla en
recordset se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

Contendrá información propia de la exportación, según el proceso ejecutado.

La información contenida depende de cada exportación y de los parámetros ingresados en Tg_in, y es la
misma que brinda el informe al realizar la exportación desde Tango.

Tg_Result: al igual que el parámetro Tg_in, se declara como variant y luego, para transformarla en
recordset se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

Contendrá información sobre los errores, advertencias o información propia de la exportación que se
hayan producido en la ejecución del proceso de Exportación.

Los posibles errores o advertencias se devuelven en el recordset representado por Tg_Result.

Objeto XTANGO Importación

Cada módulo Tango tiene declarada la misma interfaz COM, para ejecutar los procesos de importación a
otros módulos.

Al igual que los listados y las exportaciones, a la declaración del objeto agregue el sufijo correspondiente:

Ventas: _GV

Stock: _ST

Compras: _CP

Tesorería: _SB

Sueldos: _SU

Control de Horarios: _RE

54

Introducción a la Apertura - 29Tango - Tango Apertura

Axoft Argentina S.A.

Central: _CT

Contabilidad: _CN

Estados Contables: _BC

I.V.A. e Ingresos Brutos: _IV

Ejemplo:

Set ObjAltas = CreateObject("XTANGO_GV.Importacion")

Métodos

Function Make_Importacion(objLog As LogOn, ProcessID
As Integer, Tg_in As Variant) As Integer;

Este método devuelve:

0 El recordset se generó.

2 El recordset se generó pero existen advertencias o
"warnings".

3 Falló la generación del recordset.

ProcessID: número de proceso de XTANGO.

Para más información, consulte el ítem Identificadores de Procesos.

Tg_in: es la estructura que contendrá el recordset detalle de los campos del proceso (nro. menú,
cantidad, tipo de variables, etc.). Idéntico a la estructura que se devuelve en los listados.

Function Execute_Importacion(objLog As LogOn, ProcessID
As Integer, Tg_in, Tg_File, Tg_Report, Tg_Result As Variant)
As Integer;

Ejecuta el proceso de Importación con los parámetros informados en Tg_in.

En Tg_Result se devuelve los mensajes de error que hayan ocurrido.

Este método devuelve:

0 La importación tuvo éxito.

2 La importación tuvo éxito pero existen advertencias
o "warnings".

3 Falló la importación debido a errores.

ProcessID: número de proceso de XTANGO.

Para más información, consulte el ítem Identificadores de Procesos.

Tg_in: es la estructura que contendrá el recordset detalle de los campos del proceso (nro. menú,
cantidad, tipo de variables, etc.). Idéntico a la estructura que se devuelve en los listados.

Se declara como variant y luego, para transformarla en recordset se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

54

54

30 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Tg_File: variant, reservado para futuras implementaciones.

Tg_Result: al igual que el parámetro Tg_in se declara como variant y luego, para transformarla en
recordset, se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

Contendrá información sobre los errores o advertencias que se hayan producido en la ejecución del
proceso de Importación.

Los posibles errores o advertencias se devuelven en el recordset representado por Tg_Result.

Tg_Report: al igual que el parámetro Tg_in se declara como variant y luego, para transformarla en
recordset, se debe utilizar la sentencia:

Set rsMake = CreateObject("ador.recordset")

Contendrá información de inconsistencias generadas en el proceso de Importación.

La información contenida depende de cada importación y de los parámetros ingresados en Tg_in, y es la
misma que brinda el informe al realizar la importación desde Tango.

Objeto Comprobantes (Icomprobantes)

De esta interfaz dependen métodos para agregar comprobantes en aquellos módulos que manejen
comprobantes. En esta implementación, se han realizado en el módulo Ventas, los métodos para agregar
facturas en cuenta corriente y para agregar facturas al contado.

El objetivo de las interfaces para agregar facturas es ingresar al sistema Tango comprobantes del tipo
Factura generados y emitidos por otro sistema de facturación.

Esto permitirá a aquellas empresas donde sus servicios o productos se facturen a través de un sistema a
medida, ingresarlas a Tango para luego realizar el seguimiento administrativo y contable.

En otras palabras, tenga su sistema a medida para facturar y realice en Tango el seguimiento de cuenta
corriente, cobranzas, I.V.A. Ventas, stock y todas las demás funciones administrativas.

Interfaz IComprobantes en Ventas

De esta interfaz dependen métodos para agregar comprobantes en el módulo Ventas.

En esta implementación se han realizado los métodos para agregar facturas en cuenta corriente y
también, para agregar facturas al contado.

Objetivo

Utilizando XTANGO puede ingresar a Tango comprobantes de tipo factura generados en forma externa.

Alcances

Es posible el ingreso de un comprobante factura externo, con las siguientes consideraciones:

Introducción a la Apertura - 31Tango - Tango Apertura

Axoft Argentina S.A.

a. El ingreso de las facturas por medio de XTANGO puede realizarse tanto en forma On-Line como Batch,
dependiendo de la implementación de la aplicación cliente.

b. XTANGO sólo registra la factura en el sistema, no la emitirá por ningún medio de impresión.

c. No se realizan validaciones en cuanto a la correlatividad en las numeraciones de las facturas
ingresadas al sistema Tango, solamente se controla que no haya sido ingresada con anterioridad.

d. No se realiza ningún tipo de validaciones en los cálculos de las facturas, con excepción del control de
los importes totales (detallado en este documento).

e. No se realizan validaciones en cuanto a la existencia de renglones de artículos en la factura.

f. No se realizan validaciones en cuanto a la lógica de imputaciones a las cuentas del módulo Tesorería
ni al modelo de asiento contable seleccionado.

g. Solamente se valida la existencia de los datos obligatorios, necesarios para evitar inconsistencias en la
base de datos en Tango.

h. En cuanto a partidas de artículos, tiene la siguiente restricción: si en parámetros generales de Stock
se define que lleva partidas y su descarga no es automática, no se podrá facturar artículos que usen
partidas.

i. En cuanto a series de artículos, tiene la siguiente restricción: si en parámetros generales de Stock se
define que lleva series y que su ingreso es obligatorio, no se podrá facturar artículos que usen series.

Configuración de la base de datos para Tango Punto de Venta

Para que el sistema brinde una correcta información, la base de datos a utilizar deberá estar configurada
con los siguientes datos:

Administrador general del sistema

Defina un usuario con acceso a facturación.

Módulo Stock

Defina:

1. Un depósito, como mínimo, para indicar el movimiento de los artículos.

2. Los artículos a utilizar.

Módulo Ventas

Usted deberá definir:

1. En Parámetros Generales, que la Descarga de Stock se realiza al facturar. Esto es necesario para
poder llevar el control de stock con el ingreso de las facturas.

2. Un talonario para facturas. Será necesario para actualizar correctamente las numeraciones de las
facturas ingresadas. Puede ser creado como multipropósito o para facturas exclusivamente.

3. Un cliente, como mínimo, para imputar todas las ventas.

4. Las condiciones de venta que crean necesarias, sean de contado para imputar los valores ingresados
en el módulo tesorería o de cuenta corriente.

5. Listas de precios que deseen utilizar, con la definición de la cantidad de decimales necesarios en los
precios.

6. Como mínimo, un vendedor.

7. Un tipo de asiento para facturas (para poder registrarlas contablemente).

8. Las alícuotas necesarias para los impuestos aplicados a las facturas.

32 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Módulo tesorería

Defina:

1. Cuentas para registrar los movimientos de valores provenientes del cobro de las facturas. Estas
cuentas deberán ser configuradas como de tipo 'Otras'.

2. Opcionalmente, podrá definir para las cuentas, códigos de operación y obtener información clasificada
por operaciones.

Información para el ingreso de datos por XTANGO

1. Encabezado y Totales de la factura

A continuación, se indican los datos necesarios para el ingreso de la factura.

Todos son obligatorios, a menos que se lo indique con ' ** '.

Para cada factura, se espera que se ingrese un registro con los siguientes datos:

Datos Validaciones

Id del comprobante Identificador del comprobante.

Código del talonario para las facturas Existente en Tango.

Letra y Número de la factura (según legislación
vigente)

Que no exista en los módulos de Ventas y
Tesorería.

Fecha Emisión Distinto de blanco.

Código Cliente Debe existir en Tango y ser distinto a '000000'.

Código Depósito para el movimiento de stock Existente en Tango.

Código Condición de Venta (contado o cta. cte.) Existente en Tango.

Número de Lista de Precio Existente en Tango.

Código Vendedor Existente en Tango.

Código de Transporte Para el sistema Tango Punto de Venta, ignore este
campo.

Tipo de Asiento Existente en Tango.

Importe Bonificación General de la factura sin
impuestos

No se realizan validaciones. El importe debe ser
expresado en la moneda del comprobante y no
debe incluir ningún tipo de impuestos.

Importe Bonificación General de la factura con
impuestos

No se realizan validaciones. El importe debe ser
expresado en la moneda del comprobante e
incluirá todos los impuestos correspondientes.

Importe Intereses sin impuestos No se realizan validaciones. El importe debe ser
expresado en la moneda del comprobante. Para el
sistema Tango Punto de Venta, este importe debe
estar en 0.

Importe Flete sin impuestos No se realizan validaciones. El importe debe ser
expresado en la moneda del comprobante. Para el
sistema Tango Punto de Venta, este importe debe
estar en 0.

Importe Exento de la factura No se realizan validaciones. Expresado en la
moneda del comprobante. El importe debe tener
aplicado la bonificación y el recargo por transporte
e intereses, en caso de existir.

Importe Gravado de la factura No se realizan validaciones. Expresado en la
moneda del comprobante, el importe debe tener
aplicado la bonificación y el recargo por transporte
e intereses, en caso de existir.

Moneda del comprobante 'C' = Corriente o 'E' = Extranjera.

Cotización de la moneda extranjera Mayor o igual a ' 1 '.

** Leyenda cotización No se realizan validaciones.

Importe total de la factura Importe siempre en moneda corriente. Debe ser
igual a la suma del Importe Exento + Importe
Gravado + Importes de Impuestos (estructura 2).

Introducción a la Apertura - 33Tango - Tango Apertura

Axoft Argentina S.A.

Datos Validaciones

Importe total en moneda extranjera Opcional para los comprobantes en moneda
corriente. Este importe debe ser igual a la suma del
Importe Exento + Importe Gravado + Importes de
Impuestos (estructura 2).

Cantidad de hojas del comprobante No se realizan validaciones. Es la cantidad de
páginas utilizadas por la factura. Para tickets debe
ser ' 1 '.

Descarga de stock 'True': si desea registrar el movimiento de stock
con la factura.

'False': si desea que la factura quede como
pendiente de remitir.

** Talonario para el remito Se utiliza si se descarga el stock con una factura
que no es 'factura-remito', y dicho remito tiene
asociado un talonario propio. Debe existir en
Tango.

** Número del remito Idem anterior.

No debe existir el número del remito en Tango.

2. Impuestos de la factura

A continuación, se indican los datos necesarios para el ingreso de los impuestos aplicados a cada factura.
Todos son obligatorios, a menos que se lo indique con ' ** '.

Para cada factura se espera que se ingrese cero (si la factura no tiene impuestos aplicados) o más
registros con los siguientes datos:

Datos Validaciones

Id del comprobante Identificador del comprobante.

Código de alícuota Existente en Tango.

Monto total del impuesto en la factura No se realizan validaciones. Expresado en la
moneda del comprobante.

Porcentaje de la alícuota No se realizan validaciones.

** Neto gravado de la alícuota No se realizan validaciones. Debe estar expresado
en la moneda del comprobante. Por defecto tomará
el valor cero.

** Percepción de la alícuota No se realizan validaciones. Debe estar expresado
en la moneda del comprobante. Por defecto tomará
el valor cero.

3. Renglones de la factura

A continuación, se indican los datos necesarios para el ingreso de los artículos existentes en cada factura.
Todos son obligatorios, a menos que se lo indique con ' ** '.

Para cada factura se espera que se ingrese uno o más registros con los siguientes datos:

Datos Validaciones

Id del comprobante Identificador del comprobante

Código de artículo Existente en Tango.

** Descripción artículo No se realizan validaciones. Si este campo es
distinto a blancos, se toma esta descripción para el
artículo, sino se toma la del artículo existente en
Tango.

** Descripción adicional Idem anterior.

Unidad de Medida Unidades de venta: 'V'

Unidades de stock: 'U'

Cantidad facturada No se realizan validaciones. Cantidad relacionada
con la unidad de medida referenciada.

34 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Datos Validaciones

% Descuento del artículo No se realizan validaciones. Porcentaje de
descuento aplicado al artículo

Precio unitario según lista de precios No se realizan validaciones. Para el sistema Tango
Punto de Venta se considerará que el precio
contiene impuestos (I.V.A. e impuestos internos, en
caso de utilizarse). No debe tener aplicado el
descuento del artículo y debe estar expresado en
la moneda de la lista de precios.

Precio unitario neto No se realizan validaciones. Se considerará que el
precio unitario no posee impuestos. Debe tener
aplicado el descuento del artículo y estar
expresado en la moneda del comprobante.

Importe total facturado del artículo No se realizan validaciones. Este importe será
considerado con los impuestos incluidos. En el caso
de facturar a un cliente EXENTO, este importe no
debería incluir los impuestos.

** Si el artículo descarga stock Por defecto tomará el valor definido en el
encabezado de la factura.

** El depósito del que se realizará la descarga del
stock

Validará que el depósito exista en el maestro de
depósitos o que su valor sea nulo. Por defecto
tomará el depósito definido en el encabezado de la
factura.

4. Ingreso de cobranzas contado

A continuación, se indican los datos necesarios para el ingreso de la cobranza de cada factura, realizada
al contado.

Todos son obligatorios, a menos que se lo indique con ' ** '.

Para cada factura de venta contado, se espera que ingrese dos o más registros. Ingrese un único
registro para el Haber y uno o varios para el Debe.

No deben existir códigos de cuenta repetidos para un mismo comprobante.

Los datos a ingresar son los siguientes:

Datos Validaciones

Id del comprobante Identificador del comprobante

Código de cuenta Cuenta de Tesorería existente en Tango dónde se
imputan los importes de la cobranza. La cuenta
debe estar definida como de tipo 'O' Otras.

** Código de Operación En caso de ingresarlo, debe existir en Tango.

Debe o Haber 'D' o 'H'. Se valida que el importe del Haber sea
igual a la suma de los importes del Debe, e igual al
importe total de la factura.

** Leyenda Puede ingresarla como texto aclaratorio del
movimiento con la cuenta.

Monto Importe imputado a la cuenta en la moneda
corriente.

Para registrar los vueltos que puedan existir de la cobranza de las facturas, ingrese una cuenta del 'Debe' con el importe

correspondiente en negativo.

5. Texto para la cobranza

Para cada factura de venta contado, puede ingresar opcionalmente, un registro con un texto asociado a
la cobranza de cada factura.

Introducción a la Apertura - 35Tango - Tango Apertura

Axoft Argentina S.A.

Datos Validaciones

Id del comprobante Identificador del comprobante

** Concepto No se realizarán validaciones.

6. Cuotas de facturas de cuenta corriente

A continuación, se indican los datos necesarios para el ingreso de las cuotas de cada factura realizada en
cuenta corriente.

Por cada factura en cuenta corriente, se espera que ingrese uno o más registros.

Debe ingresar los siguientes datos:

Datos Validaciones

Id del comprobante Identificador del comprobante

Fecha de vencimiento Distinto de blanco e igual o superior a la fecha de
emisión del comprobante.

Monto de la cuota Distinto de cero y menor o igual al importe total del
comprobante. Debe estar expresado en la moneda
corriente ('C'). Se validará que la suma de todas
las cuotas sea igual al importe total del
comprobante.

Motivos de rechazo de la información

A continuación, se detallan algunos de los motivos de rechazo de la información que se desea ingresar al
sistema Tango.

a. El número de talonario para la factura no existe en Tango.

b. El número de comprobante de la factura ya fue registrado en el sistema con anterioridad.

c. El cliente tiene un código igual a '000000' o no existe.

d. El código de depósito para la mercadería no existe.

e. La condición de venta no existe.

f. La lista de precios no existe.

g. El código de vendedor no existe.

h. El tipo de asiento no existe.

i. El importe total de la factura no coincide con la suma del importe Exento + el importe Gravado + los
importes de los impuestos.

j. Los códigos de alícuotas que afectan la factura no existen en el sistema.

k. Los artículos no existen.

l. Los códigos de cuenta para la imputación de la cobranza contado, no existen.

m. El importe total de la factura no coincide con el importe total imputado a la cuenta del Haber de la
cobranza.

n. El importe total de la factura de cuenta corriente no coincide con la suma de los importes de las cuotas.

Implementación

En XTANGO_GV se agrega una nueva interfaz para el ingreso de facturas al sistema Tango
"IComprobantes", que contiene los siguientes métodos.

Function Add_FacturaCtaCorriente(Logon As Logon,
FacEncabezado As Variant, FacRenglones As Variant,
FacImpuestos As Variant, FacCuotas As Variant,
DefectosCliente As Boolean) As Boolean

Este método permite ingresar una o más facturas en cuenta corriente.

Retornará en el parámetro Reporte, el estado de cada factura ingresada.

36 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Function Add_FacturaContado(Logon As Logon,
FacEncabezado As Variant, FacRenglones As Variant,
FacImpuestos As Variant, FondosEncabezado As Variant,
FondosRenglones As Variant, DefectosCliente As Boolean)
As Boolean

Este método permitirá ingresar una o más facturas al contado a Tango.

Retornará en el parámetro Reporte, el estado de cada factura ingresada.

Function Make_FacEncabezado(Logon As Logon, var Struct
As Variant) As Boolean

Este método retornará en el parámetro Struct, el recordset creado y sin datos del "Encabezado y totales
de la factura".

Function Make_FacRenglones(Logon As Logon, var Struct
As Variant) As Boolean

Este método retornará en el parámetro Struct, el recordset creado y sin datos de los "Renglones de la
factura".

Function Make_FacImpuestos(Logon As Logon, var Struct
As Variant) As Boolean

Este método retornará en el parámetro Struct, el recordset creado y sin datos de los "Impuestos de la
factura".

Function Make_FacCuotas(Logon As Logon, var Struct As
Variant) As Boolean

Este método retornará en el parámetro Struct, el recordset creado y sin datos de los "Cuotas de facturas
de cuenta corriente".

Function Make_FondosEncabezado(Logon As Logon, var
Struct As Variant) As Boolean

Este método retornará en el parámetro Struct, el recordset creado y sin datos de los "Ingreso de
cobranzas contado".

Function Make_FondosRenglones(Logon As Logon, var
Struct As Variant) As Boolean

Este método retornará en el parámetro Struct, el recordset creado y sin datos de los "Texto para la
cobranza".

Estructura de los datos

1. Encabezado y Totales de la factura

Data Name Type Size Precision

Id del comprobante ID_Comp Integer

Código Talonario para las
Facturas

Talonario Integer 2

Letra y Número de la Factura
(s/ legislación vigente)

N_Comp Char 13

Fecha Emisión Fecha_Emision Date

Introducción a la Apertura - 37Tango - Tango Apertura

Axoft Argentina S.A.

Data Name Type Size Precision

Código Cliente Cod_Cliente Char 6

Código Depósito Cod_Deposito Char 2

Código Condición de Venta Cond_Venta Integer 2

Número Lista de Precio N_Lista Integer 2

Código Vendedor Cod_Vendedor Char 2

Código de Transporte Cod_Transporte Char 2

Tipo de Asiento Tipo_Asiento Char 2

Importe Bonificación General
de la factura sin impuestos

Bonif_Sin_Imp Currency 11 DecMon

Importe Bonificación General
de la factura con impuestos

Bonif_Con_Imp Currency 11 DecMon

Importe de Intereses sin
impuestos

Imp_Intereses Currency 11 DecMon

Importe del Flete sin impuestos Imp_Flete Currency 11 DecMon

Importe Exento de la factura Imp_Exento Currency 11 DecMon

Importe Gravado de la factura Imp_Gravado Currency 11 DecMon

Moneda Comprobante Moneda Char 1 'C' o 'E'

Cotización Moneda extranjera Cotizacion Decimal 11 DecImp + 2

** Leyenda cotización Cotiz_Leyenda Char 30

Importe total de la factura Total_MonCte Currency 11 DecImp

Importe total en moneda
extranjera

Total_MonExt Currency 11 DecUni

Cantidad de hojas del
comprobante

Cant_Hojas Integer 2

Descarga de stock Descarga_Stock Boolean

** Talonario para el remito Talonario_Remi Integer 2

** Número del remito N_Remito Char 13

2. Impuestos de la factura

Data Name Type Size Precision

Id del comprobante ID_Comp Integer

Código de alícuota Cod_Alicuota Integer 2

Monto total del impuesto en la
factura

Importe Currency 11 DecMon

Porcentaje alícuota Porcentaje Decimal 9 4

** Neto Gravado de la alícuota Neto_Gravado Currency 11 DecMon

** Percepción de la alícuota Percepcion Currency 11 DecMon

3. Renglones de la factura

Data Name Type Size Precision

Id del comprobante ID_Comp Integer

Código de Artículo Cod_Articulo Char 15

** Descripción del artículo Descripcion Char 30

** Descrip. Adicional Descrip_Adi Char 20

Unidad de Medida Unidad_Medida Char 1 'V' o 'U'

Cantidad facturada Cantidad Decimal 9 DecCan

% Descuento del artículo Porc_Descuento Decimal 5 2

Precio unitario según lista de Precio_Lista Currency 9 DecPre

38 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Data Name Type Size Precision

precios

Precio unitario neto Precio_Neto Currency 9 DecPre

Importe total facturado del
artículo

Total_Renglon Currency 11 DecMon

** Descarga Stock Descarga_Stock Boolean

** Código de depósito Cod_Deposito Char 2

4. Ingreso de cobranzas contado

Data Name Type Size Precision

Id del comprobante ID_Comp Integer

Código de cuenta Cod_Cuenta Decimal 11 0

** Código de Operación Cod_Operación Char 2

Debe o Haber Debe_Haber Char 1 'D' o 'H'

** Leyenda Leyenda Char 30

Monto Importe Currency 11 DecImp

5. Texto para la cobranza

Data Name Type Size Precision

Id del comprobante ID_Comp Integer

** Concepto Concepto Char 30

6. Cuotas de facturas de cuenta corriente

Data Name Type Size Precision

Id del comprobante ID_Comp Integer

Fecha de vencimiento Fecha_Vto Date

Monto de la cuota Importe Currency 11 DecImp

Nota 1:

El tipo de dato Date recibe un double, que representa el número de días que han transcurrido desde el
30-12-1899.

Por ejemplo:

0 30-12-1899

2 01-01-1900

-1 29-12-1899

35065 01-01-1996

36984 03-04-2001

En Delphi, este tipo de dato se corresponde con el tipo de dato Tdate, y en Visual Basic, con Date.

Nota 2:

La precisión en los campos tipo Decimal o Currency depende fundamentalmente, de como los haya
parametrizado en Tango.

Inicialmente, Tango los configura en 2 decimales.

A continuación, detallamos la nomenclatura utilizada para indicar la cantidad de decimales definida en
Tango:

Introducción a la Apertura - 39Tango - Tango Apertura

Axoft Argentina S.A.

DecImp Importes en moneda corriente.

DecUni Importes en moneda extranjera.

DecPre Definido en la lista de precio utilizada.

DecMon Depende de la moneda utilizada en la factura.

Si es 'C' toma DecImp, sino DecUni.

DecCan Cantidad de artículos.

Ejemplo Práctico

Inform ación a ingresar de una factura contado

1. Encabezado y totales de la factura

Id del comprobante 1

Código del Talonario para las facturas 1

Letra y Número de la factura 'A000100000120'

Fecha Emisión 36984

Código Cliente '010001'

Código Depósito '2'

Código Condición de Venta 1

Numero de Lista de Precio 1

Código Vendedor '1'

Tipo de Asiento '1'

Importe Bonificación General de la factura
sin impuestos

15.00

Importe Bonificación General de la factura
con impuestos

18.15

Importe Intereses sin impuestos 0.00

Importe Flete sin impuestos 0.00

Importe Exento de la factura 0.00

Importe Gravado de la factura 135.00

Moneda del comprobante 'C'

Cotización de la moneda extranjera 1.0000

** Leyenda cotización 'Cotización
general'

Importe total de la factura 163.35

Importe total en moneda extranjera 0.00

Cantidad de hojas del comprobante 1

Descarga de stock True

** Talonario para el remito

** Número del remito

El dato 'Fecha Emisión' recibe un double, en el ejemplo 36984 representa la fecha 03-04-2001. Para más información Nota 1 en

Estructura de los datos.

2. Impuestos de la factura

Id del comprobante 1

Código de alícuota 1

Monto total del impuesto en la factura 28.35

Porcentaje de la alícuota 21.0000

3. Renglones de la factura

40 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Renglón 1:

Id del comprobante 1

Código de Artículo '0200100013'

** Descripción artículo

** Descripción adicional

Unidad de Medida 'U'

Cantidad facturada 10.00

% Descuento del artículo 0.00

Precio unitario según lista de precios 12.10

Precio unitario neto 10.00

Importe total facturado del artículo 121.00

Renglón 2:

Id del comprobante 1

Código de Artículo '0200100124'

** Descripción artículo 'Servicios
adicionales'

** Descripción adicional 'por
mantenimiento'

Unidad de Medida 'U'

Cantidad facturada 1.00

% Descuento del artículo 0.00

Precio unitario según lista de precios 60.50

Precio unitario neto 50.00

Importe total facturado del artículo 60.50

4. Ingreso de cobranzas contado

Renglón 1:

Id del comprobante 1

Código de cuenta 20

** Código de
Operación

'22'

Debe o Haber 'H'

** Leyenda 'Venta contado-cuenta
contado' (Long: 30)

Monto 163.35

Renglón 2:

Id del comprobante 1

Código de cuenta 1

** Código de
Operación

'22'

Debe o Haber 'D'

** Leyenda 'Venta contado-cuenta caja
general' (Long: 30)

Monto 100.00

Renglón 3:

Introducción a la Apertura - 41Tango - Tango Apertura

Axoft Argentina S.A.

Id del comprobante 1

Código de cuenta 2

** Código de
Operación

'22'

Debe o Haber 'D'

** Leyenda Venta contado-cuenta caja 1' (Long:
30)

Monto 63.35

5. Texto para la cobranza

Id del comprobante 1

** Concepto 'Registración de cobranza
contado' (Long: 30)

Objetos COM

Instalación y registración

El instalador de Tango copia todos los componentes necesarios para la apertura, y además, registra
automáticamente todos los objetos COM.

En caso de necesitar realizar la registración manualmente, ejecute:

AP_1.exe [/s]

Para desregistrar, ejecute:

AP_1.exe / u

y luego,

AP_1.exe /unregserver

Uso de Objeto COM_GV

El objeto COM_GV expone tres interfaces:

Pedidos

Facturación

TangoLog

Primero vamos a ver la interfaz Pedidos.

Para ello, defina una variable del tipo Com_GV.Pedidos.

Public objTGPed As Com_GV.Pedidos

Definida la variable, se debe crear el Objeto.

Set objTGPed = CreateObject("Com_GV.Pedidos")

42 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Finalizado el programa, libere el objeto con:

Set objTGPed = Nothing

Login y Logout a Tango

Creada la variable, ahora usted puede utilizar los distintos métodos y propiedades del objeto, para ello
procedemos a loguearnos a Tango con el método TgLog.Login.

Para loguearnos, es necesario darle valores a las propiedades Número de llave, Nombre de la empresa,
Usuario y además, obtener un handle de la aplicación.

objTGPed.TgLog.wsNroLlave = "000001/001"
objTGPed.TgLog.wsNombreEmpresa = "EMPRESA EJEMPLO"
objTGPed.TgLog.wsNombreUsuario = "SUPERVISOR"
Handle = GetActiveWindow
objTGPed.TgLog.inHandleApp = Handle
objTGPed.TgLog.wsTittleApp = "Esta aplicación DEMO"
objTGPed.TgLog.Set_wsPassword ("password")
If objTGPed.TgLog.Login("", "") Then
MsgBox ("Felicitaciones se ha logueado!"), vbOKOnly, "Felicitaciones"
Else
MsgBox ("Ha fallado el logueo!"), vbCritical + vbOKOnly, "Falló"
End if

Le recordamos que la función GetActiveWindow se debe declarar en Visual Basic de la siguiente manera:

Public Declare Function GetActiveWindow Lib "user32" () As Long

Para salir de Tango utilice el método:

objTGPed.TgLog.Logoff

Hemos visto el uso de esta interfaz de "login simple"; cuando veamos el objeto XML Listados, vamos a
describir otra manera de realizar el login con más funcionalidad.

Ingreso de Pedidos

Introducción a la Apertura - 43Tango - Tango Apertura

Axoft Argentina S.A.

Declaración de los recordsets

Para el ingreso de Pedidos se deben declarar los recordsets de Encabezado, Renglones y Resultado.

Dim rsEncabezado As Recordset
Dim rsRenglones As Recordset
Dim rsResult As Recordset

Inicialización de los recordsets

Habiéndose declarado los recordsets, para trabajar con Tango es necesario inicializar los recordsets de
Encabezados y de Renglones.

Esto se realiza mediante el método:

Str_Pedido(rsPedEnc, rsPedRen)

Realice esta operación una sola vez, antes de comenzar a ingresar los datos en ellos. Este método
devuelve –1 o 0, informando sobre el éxito de la inicialización.

No debe crear estos recordsets con la sentencia New .

La definición de estos recordsets se encuentra en la Referencia, pero tenga en cuenta cuando los use,
que debe haber un nexo (link) entre el encabezado y los renglones. Esto se realiza con el campo:
"ID_Pedido".

Agregar Pedidos a Tango

Como las variables utilizadas son recordset, utilizamos métodos de ADO para trabajar con ellos.

rsEncabezado.AddNew

with rsEncabezado
!ID_Pedido = "000001"
!Talonario = 23
!Fecha_Pedido = Now
!Cod_Cliente = "010001"
!Condicion_Venta = 2
!Cod_Vendedor = "1"
!Cod_Deposito = "1"
!Cod_Transporte = "01"
!Fecha_Entrega = "20/12/2000"
!Porc_Desc_Cli = 3.00
!Nro_Lista_Precio = 1
!Tipo_Asiento = "1"
end with

rsRenglones.AddNew

with rsRenglones
!ID_Pedido = "000001"
!Cod_Articulo = "0100100129"
!Unidad_Medida = "U"
!Cant_Pedida = 10
!Cant_A_Facturar = 10
!Descuento = 0

44 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

!Precio = 238
!Descripcion = "TELEVISOR 14"
!Desc_Adicional = ""
end with

Los datos ingresados son a modo de ejemplo.

Su programa seguramente, mediante búsqueda en tablas o ingresos, le dará valores a los distintos
campos.

Cuando tenga los datos ingresados en los recordsets de Cabecera y Renglones de los Pedidos, podrá
ingresarlos a Tango con el siguiente método:

If objTGPed.Add_Pedidos(rsPedEnc, rsPedRen, rstResult, False, False, False, False,
False) = 0 then
If rstResult.Fields("Estado_OK").Value = True Then
MsgBox ("Se ha ingresado con éxito el pedido a Tango"
& Chr(10) & Chr(13) & _"Pedido Nro: " &
Trim(rstResult.Fields("Nro_Pedido").Value))
Else
MsgBox ("Atención, no se pudo ingresar el pedido" & Chr(13) &
Chr(10) & _"Descripción: " &
Trim(rstResult.Fields("Msg_Error").Value))
End If
Else
MsgBox ("Problemas durante el ingreso del Pedido")
End If

En el recordset rstResult se devuelve el resultado del ingreso de los pedidos a Tango. Para cada pedido
existe un registro de resultado.

XML / XTANGO LISTADOS

La apertura a través de XML consiste en que su programa le pida a Tango la generación de un listado en
formato XML (recordset).

Esto se logra realizando dos pasos: el primero es generar un archivo de parámetros (una sola vez) y el
segundo paso, es darle a Tango los parámetros obtenidos en el primer paso (por ejemplo: Fecha desde y
Fecha hasta), de manera que Tango seleccione la información y se la devuelva.

Primer Paso

Tango le brinda la facilidad de generarle los parámetros, presentándole la pantalla de selección del

Introducción a la Apertura - 45Tango - Tango Apertura

Axoft Argentina S.A.

listado.

Esta facilidad se realiza con el método Make_XML, que le va a devolver en el parámetro xmlIn los
parámetros del listado.

En la interfaz COM, estamos incluyendo una manera de loguearse a Tango con más funcionalidad. Esta
modalidad la vamos a replicar en las distintas interfaces.

Dim objLog As Logon
Dim strMensError As String
Set objLog = CreateObject("hardlockserver.logon")
If objLog.LogServerUserEx("000001/001", "SUPERVISOR", "password", "EMPRESA
EJEMPLO", "aplic", strMensError) Then
MsgBox ("EXITO !!")
Else
MsgBox ("Atención, no se pudo ingresar !!")
End If

El objeto Logon tiene más propiedades y métodos que iremos viendo. Ahora vamos a continuar con el
método para salir de Tango o "desloguearse", que es DropInterface:

objLog.DropInterface
Set objLog = Nothing

Finalmente, para que Tango genere el archivo xmlIn es necesario utilizar el método Make_XML de algún
ejecutable.

Ejemplo para el módulo Stock:

Dim rsMake as Variant
Dim objXML as XTANGO_ST.Listados
Set objXML = CreateObject("XTANGO_ST.Listados")
Set rsMake = CreateObject("ador.recordset")
If objXML.Make_XML(objLog, 226, rsMake) Then
MsgBox ("EXITO !!")
Else
MsgBox ("Atención, no se pudo ingresar !!")
End If
rsMake.Save "c:\pase\xmlIn.xml", adPersistXML

El método Make_XML recibe tres parámetros. El primero es el objeto objLog que vimos antes; el segundo
parámetro es el número de proceso, y el tercero es un recordset donde Tango devuelve los valores
seleccionados por el usuario.

Al ejecutarse Make_XML aparece la pantalla de Tango de selección de parámetros del listado
correspondiente. Elija los valores respectivos y Tango se los devolverá en el recordset rsxmlIn.

En los parámetros de tipo Fecha, con el botón derecho del mouse puede seleccionar los siguientes casos:

a) Si es un período de fechas (desde-hasta): Hoy, Ayer, Inicio Semana, Inicio Mes, Inicio Año, Mes
Completo, Semana Completa, Mes Anterior, Fin Mes Anterior.

b) Si es una sola fecha: Hoy, Ayer, Fin Mes Anterior.

Al seleccionar alguna de estas opciones, en el rsxmlIn queda como variable y no como una constante.
Cada vez que se utilicen estas variables, serán reemplazadas por el valor de la fecha correspondiente.

De esta manera, ya se generó el archivo xmlIn con los parámetros necesarios, para ahora ejecutar Tango
y generarse el listado en formato xml.

si desea al invocar el método Execute_XML que el rsXMLin asuma en sus parámetros los valores por defecto que ofrecería

Tango cuando se ejecuta el proceso desde el menú, modifique en el rsXMLin el campo 'Valor' (sólo en aquellos registros en

que desee que esto ocurra), seteando "*/* valor por defecto */*".

46 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Segundo Paso

Teniendo el recordset rsMake (parámetros para el informe), ahora su programa debe utilizar el método
Execute_XML, de la siguiente manera:

Dim rsMake, rsOutput, rsError As Variant
Dim objXML as XTANGO_ST.Listados
Set rsMake = CreateObject("ador.recordset")
'debe leer los parámetros con objXML.Make_XML, o por ejemplo, desde un archivo xml
'rsMake.Open "c:\pase\xmlIn.xml"
Set rsOutput = CreateObject("ador.recordset")
Set rsError = CreateObject("ador.recordset")
Set objXML = CreateObject("XTANGO_ST.Listados")
If objXML.Execute_XML(objLog, 226, rsMake, rsOutput, rsError) Then
MsgBox ("EXITO !!")
Else
MsgBox ("Atención, no se pudo ingresar !!")
End If

De esta manera, se ha generado el recordset rsOutput con los datos del listado solicitado.

En el caso de producirse algún error durante la ejecución del proceso, se generará un recordset de error:
rsError.

Tenga presente que su aplicación podrá modificar los parámetros del recordset rsMake, de modo de
cambiar cualquiera de sus valores.

Desde un programa Visual Basic, las instrucciones para la apertura de un archivo xml y su asignación a un
recordset son las siguientes:

Set rs = New ADOR.Recordset
rs.Open XML, "Provider=MSPersist;", , , adCmdFile

XTANGO Altas

Esta interfaz está presente en todos los módulos de Tango permitiendo dar de alta nuevos registros de
los maestros del sistema.

Tiene dos métodos: uno es el Execute_Altas con el que se realiza el alta del registro y el otro, Make_Altas
que permite generar los recordsets que necesita el método Execute_Altas.

En este ejemplo vamos a dar de alta en el módulo Central una nueva Sucursal, que es un maestro muy

Introducción a la Apertura - 47Tango - Tango Apertura

Axoft Argentina S.A.

simple con el que podremos ver el funcionamiento de estas interfaces.

Para comenzar definiremos las siguientes variables:

Dim objLog As LogOn
Dim objAltas As XTANGO_CT.Altas
Dim strMensError As String
Dim rsIn As Variant, rsStr As Variant
Dim rsResult As Variant
Dim OK As Boolean
Dim coderr As Integer, i As Integer, j As Integer

Luego de definidas estas variables, debemos "loguearnos" a nuestro sistema Tango de la misma manera
que lo hemos realizado en los ejemplos anteriores.

Set objLog = CreateObject("hardlockserver.logon")
If objLog.LogServerUserEx("000001/001", "supervisor", "", "Empresa Ejemplo",
"aplic", strMensError) Then

Ahora procedemos a crear el objeto objAltas y los diferentes recordsets necesarios para este ejemplo.

Set objAltas = CreateObject("XTANGO_CT.Altas")
Set rsIn = CreateObject("ador.recordset")
Set rsStr = CreateObject("ador.recordset")
Set rsResult = CreateObject("ador.recordset")

En estos momentos vamos a utilizar el método Make_Altas para generar el recordset que nos defina la
"plantilla" a llenar con el registro a incorporar. Y mostraremos en la página de Ms Excel, el contenido del
recordset rsIn. El segundo recordset rsStr para este ejemplo no se lo utiliza.

El número 918 es el identificador del proceso Actualización de Sucursales del módulo Central.

coderr = objAltas.Make_Altas(objLog, 918, rsIn, rsStr)
If coderr = 0 Then
i = 2
For i = 1 To rsIn.Fields.Count
Worksheets("Altas").Cells(3, i).Value = rsIn.Fields(i - 1).Name
Worksheets("Altas").Cells(4, i).Value = rsIn.Fields(i - 1).Value
Next i
i = 5
rsIn.MoveFirst
While Not rsIn.EOF
For j = 1 To rsIn.Fields.Count
Worksheets("Altas").Cells(i, j).Value = rsIn.Fields(j - 1).Value
Next j
If Trim(rsIn.Fields("Descripcion").Value) = "Número de Sucursal" Then
rsIn.Fields("Valor").Value = "94"
rsIn.Update
End If
If Trim(rsIn.Fields("Descripcion").Value) = "Nombre de Sucursal" Then
rsIn.Fields("Valor").Value = "Flores Centro"
rsIn.Update
End If
i = i + 1
rsIn.MoveNext
Wend

El recordset rsIn para el caso de Actualización de Sucursales de Central tiene los siguientes campos y
valores:

O_Pantalla ID_

Campo

Descripción Tipo Máscara Valor Opción

48 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

01_01 1 Número de
Sucursal

N 3Z 94

01_01 2 Nombre de
Sucursal

C 30X Flores
Centro

01_01 3 Origen de las
Importaciones

C U A A | B | C

01_01 4 Directorio C 40U

donde A es Diskettera A, B es Diskettera B y C es Disco.

Como podrán observar, en cada registro están todos los valores para definir un campo.

En este ejemplo agregaremos el código de sucursal 94, con descripción "Flores Centro", que ya lo hemos
hecho en las instrucciones anteriores.

Para ver cómo queda el recordset, tenemos las siguientes instrucciones:

i = i + 1
rsIn.MoveFirst
While Not rsIn.EOF
For j = 1 To rsIn.Fields.Count
Worksheets("Altas").Cells(i, j).Value = rsIn.Fields(j - 1).Value
Next j
i = i + 1
rsIn.MoveNext
Wend

Ahora que ya tenemos los datos ingresados en el recordset rsIn, se lo enviamos a Tango a través del
método Execute_Altas, de la siguiente manera:

coderr = objAltas.Execute_Altas(objLog, 918, rsIn, rsStr, rsResult)
If coderr <> 0 Then
MsgBox ("Error en el execute " & coderr)
i = i + 1
For j = 1 To rsResult.Fields.Count
Worksheets("Altas").Cells(i, j).Value = rsResult.Fields(j - 1).Name
Worksheets("Altas").Cells(i + 1, j).Value = rsResult.Fields(j - 1).Value
Next j
i = i + 1
While Not rsResult.EOF
For j = 1 To rsResult.Fields.Count
Worksheets("Altas").Cells(i, j).Value = rsResult.Fields(j - 1).Value
Next j
i = i + 1
rsResult.MoveNext
Wend
End If
Else
MsgBox ("Error en el make " & coderr)
End If

Si en la operación del Execute_Altas hubo algún error, la descripción de este error va a estar en el
recordset rsResult.

Realizado el ingreso de la nueva sucursal, debemos liberar las variables de la siguiente manera:

Set objAltas = Nothing
Set rsIn = Nothing
Set rsStr = Nothing
Set rsResult = Nothing

Finalmente, debemos salir de Tango, "deslogueándonos" y liberando la memoria del objeto objLog:

objLog.DropInterface
Set objLog = Nothing

Introducción a la Apertura - 49Tango - Tango Apertura

Axoft Argentina S.A.

XTANGO Exportación / Importación

Estas interfaces están presentes en los módulos de Tango que tengan procesos de exportación y/o de
importación y, de esta manera, es posible ejecutar desde otro programa, los procesos de exportación o
de importación.

La clase Exportación tiene los métodos Execute_Exportacion y Make_Exportacion.

La clase Importación tiene los métodos Execute_Importacion y Make_Importacion.

Cada una de estas interfaces tiene dos métodos; uno, Execute, con el que se realiza la importación /
exportación y el otro método, Make, que permite generar los recordsets que necesita el método Execute.

En este ejemplo vamos a generar una exportación a Contabilidad desde el módulo Ventas, con el que
podremos ver el funcionamiento de las interfaces Make y Execute.

En el caso de Importaciones, el funcionamiento es análogo.

Lo vamos a realizar en Ms Excel y visualizaremos los contenidos de los distintos recordsets en una
planilla.

Para comenzar, definiremos las siguientes variables:

Dim objLog As LogOn
Dim objExport As XTANGO_GV.Exportacion
Dim strMensError As String
Dim rsIn As Variant, rsFile As Variant
Dim rsResult As Variant
Dim OK As Boolean
Dim coderr As Integer, i As Integer, j As Integer

Luego de definidas estas variables, debemos "loguearnos" a nuestro sistema Tango de la misma manera
que lo hemos realizado en los ejemplos anteriores.

Set objLog = CreateObject("hardlockserver.logon")
If objLog.LogServerUserEx("000001/001", "supervisor", "", "Empresa Ejemplo",
"aplic", strMensError) Then

50 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Ahora, procedemos a crear el objeto Exportaciones objExport y los diferentes recordsets necesarios para
este ejemplo:

Set objExport = CreateObject("XTANGO_GV.Exportacion")
Set rsIn = CreateObject("ador.recordset")
Set rsResult = CreateObject("ador.recordset")

El método Make_Exportacion genera una plantilla de parámetros de manera similar al Make_XML de
Listados.

Creada esta plantilla, la utilizaremos en el método Execute_Exportacion.

En el código siguiente mostramos los valores del recordset rsIn devuelto por Make_Exportacion en una
planilla Ms Excel:

coderr = objExport.Make_Exportacion(objLog, 72, rsIn)
i = 5
rsIn.MoveFirst
While Not rsIn.EOF
For j = 1 To rsIn.Fields.Count
Worksheets("Exportaciones").Cells(i, j).Value = rsIn.Fields(j - 1).Value
Next j
i = i + 1
rsIn.MoveNext
Wend

La facilidad que brinda Tango para la generación de los recordset, es recomendable para el programador,
pero no necesaria para el programa que usted está desarrollando.

Usted también puede realizar la definición del recordset con funciones de ADO.

Ahora vamos a ejecutar la exportación mediante el método Execute_Exportacion:

coderr = objExport.Execute_Exportacion(objLog, 72, rsIn, rsFile, rsReport,
rsResult)

Si en la operación del Execute_Exportacion hubo algún error, la descripción de este error va a estar en el
recordset rsResult.

If coderr <> 3 Then
i = i + 1
For j = 1 To rsResult.Fields.Count
Worksheets("Exportaciones").Cells(i, j).Value = rsResult.Fields(j - 1).Name
Worksheets("Exportaciones").Cells(i + 1, j).Value = rsResult.Fields(j - 1).Value
Next j
i = i + 1
While Not rsResult.EOF
For j = 1 To rsResult.Fields.Count
Worksheets("Exportaciones").Cells(i, j).Value = rsResult.Fields(j - 1).Value
Next j
i = i + 1
rsResult.MoveNext
Wend
Else
MsgBox ("Exportación satisfactoria")
End If

Realizada la exportación, debemos liberar los objetos creados.

Set objExport = Nothing
Set rsIn = Nothing
Set rsResult = Nothing

Introducción a la Apertura - 51Tango - Tango Apertura

Axoft Argentina S.A.

Set rsReport = Nothing
Set rsFile = Nothing

Finalmente, debemos salir de Tango, "deslogueándonos" y liberando la memoria del objeto objLog.

objLog.DropInterface
Set objLog = Nothing

XTANGO Comprobantes

El ejemplo de implementación que describimos, nos permitirá ingresar una factura en cuenta corriente con
un único pago o cuota.

Para comenzar, definimos las siguientes variables:

Dim objLog As LogOn
Dim objComprob As XTANGO_GV.Comprobantes
Dim strMensError As String
Dim rsMake As Variant
Dim rsResult As Recordset
Dim FacEncabezado, FacRenglones, FacImpuestos, FacCuotas As Variant
Dim OK As Boolean

Luego de definidas estas variables, debemos "loguearnos" a nuestro sistema Tango de la misma manera
que lo hemos realizado en el ejemplo de XML.

Set objLog = CreateObject("hardlockserver.logon")
If objLog.LogServerUserEx("000001/001", "supervisor", "", "Empresa Ejemplo",
"aplic", strMensError) Then

Habiéndonos "logueado", debemos crear el objeto comprobante objComprob y los diferentes recordsets
que luego completaremos con información de la factura a ingresar.

Set objComprob = CreateObject("XTANGO_GV.Comprobantes")
Set FacEncabezado = CreateObject("ador.recordset")
Set FacRenglones = CreateObject("ador.recordset")
Set FacImpuestos = CreateObject("ador.recordset")
Set FacCuotas = CreateObject("ador.recordset")
Set rsResult = CreateObject("ador.recordset")

52 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Para el caso de facturas al contado, debemos inicializar los recordsets dándole la estructura requerida,
esto se puede realizar mediante los métodos de la interfaz de Comprobantes o mediante métodos de
ADO.

A continuación, les mostramos como realizarlos a través de XTANGO:

OK=objComprob.Make_FacEncabezado(objLog,FacEncabezado)
OK=OK Or objComprob.Make_FacRenglones(objLog, FacRenglones)
OK=OK Or objComprob.Make_FacImpuestos(objLog, FacImpuestos)
OK=OK Or objComprob.Make_FacCuotas(objLog, FacCuotas)

Luego de inicializar los recordsets, los debemos completar con los datos de la factura. En este ejemplo
vamos a ingresar una factura con dos renglones de artículos.

Es posible ingresar más de una factura por vez y, para identificar a qué encabezado corresponden los
renglones, impuestos y cuotas, existe el campo ID_Comp que realiza la función de nexo (link).

FacEncabezado.AddNew
With FacEncabezado
!ID_Comp = 1
!Talonario = 1
!N_Comp = "A000200000021"
!Fecha_Emision = Now
!Cod_Cliente = "010001"
!Cod_Deposito = "1"
!Cond_Venta = 2
!N_Lista = 1
!Cod_Vendedor = "1"
!Cod_Transporte = "01"
!Tipo_Asiento = " 1"
!Bonif_Sin_Imp = 15
!Bonif_Con_Imp = 18.15
!Imp_Intereses = 0
!Imp_Flete = 0
!Imp_Exento = 0
!Imp_Gravado = 135
!Moneda = "C"
!Cotizacion = 1
!Total_MonCte = 163.35
!Total_MonExt = 0
!Cant_Hojas = 1
!Descarga_Stock = False
End With
FacEncabezado.Update

A continuación, completamos los datos de los renglones de la factura (que en este caso, son dos).

FacRenglones.AddNew
With FacRenglones
!ID_Comp = 1
!Cod_Articulo = "010030002NG"
!Unidad_Medida = "U"
!Cantidad = 10
!Porc_Descuento = 0
!Precio_Lista = 12.1
!Precio_Neto = 10
!Total_Renglon = 121
End With
FacRenglones.Update
FacRenglones.AddNew
With FacRenglones
!ID_Comp = 1
!Cod_Articulo = "010030002MA"
!Unidad_Medida = "U"
!Cantidad = 10
!Porc_Descuento = 0

Introducción a la Apertura - 53Tango - Tango Apertura

Axoft Argentina S.A.

!Precio_Lista = 60.5
!Precio_Neto = 50
!Total_Renglon = 60.5
End With
FacRenglones.Update

Luego de completar la información de los renglones, completamos el recordset de impuestos.

FacImpuestos.AddNew
With FacImpuestos
!ID_Comp = 1
!Cod_Alicuota = 1
!Importe = 28.35
!Porcentaje = 21
End With
FacImpuestos.Update

Y terminamos, completando el recordset de cuotas.

FacCuotas.AddNew
With FacCuotas
!ID_Comp = 1
!Fecha_Vto = Now
!Importe = 163.35
End With
FacCuotas.Update

Completada toda la información, ahora debemos utilizar el método Add_FacturaCtaCorriente con los
recordset ya vistos y además, con el recordset rsResult donde XTANGO nos va a devolver el resultado
del ingreso de cada factura en cada registro.

If objComprob.Add_FacturaCtaCorriente(objLog,FacEncabezado, FacRenglones,
FacImpuestos, FacCuotas, True, rsResult) Then
rsResult.MoveFirst
While Not rsResult.EOF
If rsResult.Fields("Tipo").Value = "OK" Then
MsgBox ("Se ha ingresado con éxito la factura a Tango")
Else
MsgBox("Atención, no se pudo ingresar el pedido descripción: " & rsResult.Fields
("ErrMsg").Value)
End If
rsResult.MoveNext
Wend
Else
MsgBox ("No se ingresó")
End If

Ahora, debemos liberar los recordsets y el objeto Comprobantes.

Set FacEncabezado = Nothing
Set FacRenglones = Nothing
Set FacImpuestos = Nothing
Set FacCuotas = Nothing
Set rsOutput = Nothing
Set objComprob = Nothing

Finalmente, debemos "desloguearnos" y liberar el objeto objLog.

objLog.DropInterface
Set objLog = Nothing

54 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Procesos

Identificadores de Procesos

A continuación, indicamos en cada uno de los módulos, el número que identifica a cada proceso.

Tenga en cuenta las siguientes referencias:

Módulo Sigla

Ventas GV

Stock ST

Compras CO

Proveedores CP

Tesorería SB

Cash Flow CF

Sueldos SU

Control de Horarios RE

Central CT

Contabilidad CN

Estados Contables BC

I.V.A. e Ingresos Brutos IV

Compras con Importaciones IM

Ventas para Punto de Venta VC

Stock para Punto de Venta SX

Ventas Restô TO

Stock Restô SO

Listados

Proceso Id_Proceso Módulo

Cuentas Asignadas a un Reporte 1124 BC

Cuentas Asignadas a una Fila - Columna 1123 BC

Listado de Cuentas 1121 BC

Análisis de Gestión 615 CF

Análisis Comparativo 616 CF

Diario del Lote (Ejercicio Actual) 665 CN

Diario del Lote (Ejercicio Anterior) 723 CN

Diario (Ejercicio Actual) 667 CN

Diario (Ejercicio Anterior) 725 CN

Mayor (Ejercicio Actual) 668 CN

Mayor (Ejercicio Anterior) 726 CN

Plan de Cuentas (Ejercicio Actual) 680 CN

Plan de Cuentas (Ejercicio Anterior) 738 CN

Sumas del Lote (Ejercicio Actual) 666 CN

Sumas del Lote (Ejercicio Anterior) 724 CN

Movimientos por Agrupaciones (Ejercicio Actual) 671 CN

Movimientos por Agrupaciones (Ejercicio Anterior) 729 CN

Introducción a la Apertura - 55Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Balances (Ejercicio Actual) 669 CN

Balances (Ejercicio Anterior) 727 CN

Listado de Movimientos por Cuenta Cotizable (Ejercicio
Actual)

672 CN

Listado de Movimientos por Cuenta Cotizable (Ejercicio
Anterior)

730 CN

Saldos sin Arrastre (Ejercicio Actual) 673 CN

Saldos sin Arrastre (Ejercicio Anterior) 731 CN

Saldos Bimonetarios (Ejercicio Actual) 674 CN

Saldos Bimonetarios (Ejercicio Anterior) 732 CN

Movimientos por Cuenta (Ejercicio Actual) 676 CN

Movimientos por Cuenta (Ejercicio Anterior) 734 CN

Movimientos por Centro de Costo (Ejercicio Actual) 677 CN

Movimientos por Centro de Costo (Ejercicio Anterior) 735 CN

Análisis de Apropiaciones (Ejercicio Actual) 678 CN

Análisis de Apropiaciones (Ejercicio Anterior) 736 CN

Pendientes de Apropiación (Ejercicio Actual) 679 CN

Pendientes de Apropiación (Ejercicio Anterior) 737 CN

Análisis Multidimensional - Detalle Contable (Ejercicio Actual) 1019 CN

Análisis Multidimensional - Detalle Contable (Ejercicio
Anterior)

1023 CN

Centros de Costo (Ejercicio Actual) 623 CN

Centros de Costo (Ejercicio Anterior) 687 CN

Reglas de Apropiación (Ejercicio Actual) 624 CN

Reglas de Apropiación (Ejercicio Anterior) 688 CN

Agrupaciones (Ejercicio Actual) 625 CN

Agrupaciones (Ejercicio Anterior) 689 CN

Tipos de Cotización (Ejercicio Actual) 626 CN

Tipos de Cotización (Ejercicio Anterior) 690 CN

Asientos Modelo (Ejercicio Actual) 627 CN

Asientos Modelo (Ejercicio Anterior) 691 CN

Perfiles de Consulta Integral de Contabilidad (Ejercicio Actual) 1983 CN

Perfiles de Consulta Integral de Contabilidad (Ejercicio
Anterior)

1984 CN

Ordenes de Pago Generadas 397 CO

Remitos Anulados 387 CO

Devoluciones de remitos 386 CO

Remitos por Proveedor 384 CO

Ranking de Compras por Concepto 376 CO

Ordenes de Compra No Autorizadas 361 CO

Ordenes de Compra No Emitidas 362 CO

Ordenes de Compra Anuladas 363 CO

Ordenes de Compra Emitidas 357 CO

Ordenes de Compra Pendientes por Fecha de Entrega 359 CO

Ordenes de Compra Pendientes por Artículo 360 CO

Ranking de Compras por Proveedor / Artículo 378 CO

Ranking de Compras por Artículo / Proveedor 379 CO

Listado por Imputación Contable 390 CO

Información para S.I.Ap. - IVA 1345 CO

Listado de Retenciones 401 CO

56 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Nómina de Proveedores 410 CO

Resumen de Cuentas 392 CO

Composición de Saldos 393 CO

Deudas Vencidas y a Vencer 395 CO

Vencimiento de Documentos 400 CO

Subdiario I.V.A. Compras 366 CO

Impuestos Varios 367 CO

Comprobantes Ingresados 380 CO

Listado de Saldos 396 CO

Comprobantes Pendientes de Imputación 394 CO

Comparativo de Precios por Artículo 404 CO

Listas de Precios por Proveedor 403 CO

Resumen de Compras por Sector 372 CO

Resumen de Compras por Condición de Compra 373 CO

Resumen de Compras por Proveedor 371 CO

Resumen de Compras por Artículo 369 CO

Resumen de Compras por Concepto 370 CO

Detalle de Comprobantes por Proveedor 381 CO

Facturas Pendientes de remito 382 CO

Remitos Pendientes de Factura 385 CO

Ranking de Compras por Proveedor 377 CO

Ranking de Compras por Artículo 375 CO

Cumplimiento de Ordenes de Compra 364 CO

Subdiario de Compras 389 CO

Análisis Multidimensional - Detalle de Comprobantes 412 CO

Análisis Multidimensional - Detalle Contable 413 CO

Compradores 262 CO

Sectores 263 CO

Provincias 164 CO

Alícuotas 165 CO

Conceptos de Compra 266 CO

Tipos de Gasto 1351 CO

Condiciones de Compra 267 CO

Listas de Precio por Proveedor 269 CO

Listas de Precio Individual 271 CO

Códigos de Retención de I.V.A. 275 CO

Códigos de Retención de Ingresos Brutos 276 CO

Textos de Ordenes de Compra 277 CO

Agrupación de Proveedores 284 CO

Tipos de Comprobante 285 CO

Talonarios 286 CO

Tipos de Asiento 287 CO

Generación Archivo S.I.Ap. - Percepciones Ingresos Brutos
Buenos Aires

409 CO

Generación Archivo S.I.Ap. - Retenciones Ingresos Brutos
Buenos Aires

2005 CO

Ordenes de Pago Generadas 492 CP

Listado por Imputación Contable 485 CP

Información para S.I.Ap. - IVA 1346 CP

Introducción a la Apertura - 57Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Listado de Retenciones 496 CP

Nómina de Proveedores 502 CP

Resumen de Cuentas 487 CP

Composición de Saldos 488 CP

Deudas Vencidas y a Vencer 490 CP

Vencimiento de Documentos 495 CP

Subdiario I.V.A. Compras 475 CP

Impuestos Varios 476 CP

Comprobantes Ingresados 482 CP

Listado de Saldos 491 CP

Comprobantes Pendientes de Imputación 489 CP

Resumen de Compras por Sector 479 CP

Resumen de Compras por Condición de Compra 480 CP

Resumen de Compras por Proveedor 478 CP

Ranking de Compras por Proveedor 481 CP

Subdiario de Compras 484 CP

Sectores 418 CP

Provincias 419 CP

Alícuotas 420 CP

Tipos de Gasto 1358 CP

Condiciones de Compra 421 CP

Códigos de Retención de I.V.A. 424 CP

Códigos de Retención de Ingresos Brutos 425 CP

Agrupación de Proveedores 431 CP

Tipos de Comprobante 432 CP

Tipos de Asiento 433 CP

Generación Archivo S.I.Ap. - Percepciones Ingresos Brutos
Buenos Aires

1327 CP

Generación Archivo S.I.Ap. - Retenciones Ingresos Brutos
Buenos Aires

2006 CP

Impuestos Registrados Consolidados 959 CT

Subdiario de I.V.A. Ventas Consolidado 958 CT

Comprobantes Emitidos por Sucursal 967 CT

Resumen de Ventas Consolidado por Provincia 965 CT

Informe de Auditoría de Tesorería 955 CT

Transferencias Pendientes de Registrar 954 CT

Auditoría de Importaciones 931 CT

Resumen de Ventas Consolidado por Condición de Venta 966 CT

Ranking de Ventas por Sucursal 962 CT

Ranking de Ventas Consolidado por Cliente 963 CT

Ranking de Ventas Consolidado por Artículo 961 CT

Saldos Consolidados de Clientes 968 CT

Saldos Consolidados de Proveedores 987 CT

Planilla de Stock 972 CT

Saldos Consolidados por Artículo 970 CT

Impuestos Varios Consolidados 979 CT

Valorización de Existencias Consolidadas 974 CT

Costo de Ventas Consolidado 975 CT

Rentabilidad Bruta Consolidada 976 CT

58 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Saldos por Sucursal 971 CT

Subdiario de I.V.A. Compras Consolidado 978 CT

Comprobantes Ingresados por Sucursal 986 CT

Ranking de Compras Consolidado por Proveedor 984 CT

Ranking de Compras por Sucursal 983 CT

Resumen Consolidado por Condición de Compra 985 CT

Ranking de Compras Consolidado por Concepto 982 CT

Ranking de Compras Consolidado por Artículo 981 CT

Movimientos de Stock Consolidado 973 CT

Sucursales 918 CT

Pedidos Pendientes por Fecha 97 GV

Pedidos Pendientes por Cliente 95 GV

Pedidos Pendientes por Artículo 96 GV

Remitos Pendientes de Facturar 124 GV

Facturas Pendientes de Emitir 121 GV

Remitos por Cliente 123 GV

Remitos Anulados 126 GV

Devoluciones de Remitos 125 GV

Subdiario de Ventas 128 GV

Listado por Imputación Contable 129 GV

Subdiario de I.V.A. Ventas 100 GV

Etiquetas de Clientes 150 GV

Nómina de Clientes 149 GV

Listas de Precios 143 GV

Comprobantes Emitidos 115 GV

Impuestos Registrados 101 GV

Detalle de Comprobantes de Facturación 116 GV

Ranking de Ventas por Cliente 111 GV

Ranking de Artículos Facturados 112 GV

Ranking de Ventas por Artículo / Cliente 114 GV

Ranking de Ventas por Cliente / Artículo 113 GV

Ventas por Provincia 104 GV

Ventas por Vendedor 105 GV

Ventas por Zona 106 GV

Ventas por Provincia / Actividad 108 GV

Ventas por Condición de Venta 109 GV

Ventas por Depósito 107 GV

Comisión por Vendedor - Porcentaje Individual 118 GV

Comisión por Vendedor - Porcentaje por Artículo 119 GV

Comisión por Vendedor por Zona 120 GV

Ranking de Deudas 139 GV

Análisis de Riesgo Crediticio 138 GV

Resumen de Cuentas 131 GV

Composición de Saldos 132 GV

Deudas Vencidas 134 GV

Cobranzas a Realizar 135 GV

Vencimiento de Documentos 140 GV

Comprobantes Pendientes de Imputación 133 GV

Listado de Saldos 136 GV

Introducción a la Apertura - 59Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Recibos Emitidos 137 GV

Seguimiento de Pedidos 98 GV

Resumen de Ventas por Cliente 103 GV

Informe de Facturas de Crédito 141 GV

Informe para S.I.Ap. - IVA 1344 GV

Análisis Multidimensional - Detalle de Comprobantes 152 GV

Análisis Multidimensional - Detalle Contable 153 GV

Listado de Retenciones 1348 GV

Grupos Empresarios 1007 GV

Vendedores 5 GV

Transportes 6 GV

Provincias 7 GV

Zonas 8 GV

Alícuotas 9 GV

Códigos de Retención 1347 GV

Actividades 10 GV

Condiciones de Venta 11 GV

Agrupaciones de Clientes 23 GV

Tipos de Comprobante 24 GV

Talonarios 25 GV

Tipos de Asiento 26 GV

Perfiles de Facturación 27 GV

Resumen de Ventas por Transporte 1714 GV

Libro de Registro de Facturas de Crédito 1715 GV

Perfiles de Aprobación 1957 GV

Pedidos Pendientes de Aprobación 1960 GV

Pedidos Anulados 1961 GV

Seguimiento de Aprobaciones 1962 GV

Definición de Listas de Precios 13 GV

Generación Archivo S.I.Ap. - Retenciones Ingresos Brutos
Buenos Aires

1953 GV

Generación Archivo S.I.Ap. - Percepciones Ingresos Brutos
Buenos Aires

2004 GV

Ordenes de Pago Generadas 1315 IM

Remitos Anulados 1288 IM

Devoluciones de Remitos 1287 IM

Remitos por Proveedor 1285 IM

Ranking de Compras por Concepto 1277 IM

Ordenes de Compra No Autorizadas 1261 IM

Ordenes de Compra No Emitidas 1262 IM

Ordenes de Compra Anuladas 1263 IM

Ordenes de Compra Emitidas 1257 IM

Ordenes de Compra Pendientes por Fecha de Entrega 1259 IM

Ordenes de Compra Pendientes por Artículo 1260 IM

Ranking de Compras por Proveedor / Artículo 1279 IM

Ranking de Compras por Artículo / Proveedor 1280 IM

Listado por Imputación Contable 1291 IM

Información para S.I.Ap. - IVA 1355 IM

Resumen de Compras por Tipo de Gasto 1274 IM

60 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Seguimiento de Embarques 1301 IM

Vencimientos para Mercadería en Puerto 1302 IM

Despachos por Proveedor 1304 IM

Despachos Anulados 1305 IM

Gastos de Importación Asignados a Carpetas 1307 IM

Gastos de Importación Distribuidos en Partidas 1308 IM

Carpetas de Importación Pendientes 1294 IM

Carpetas de Importación por Proveedor 1295 IM

Seguimiento de Carpetas de Importación 1296 IM

Comprobantes Asociados a Carpetas 1297 IM

Comprobantes Pendientes de Asociar 1298 IM

Carpetas de Importación Anuladas 1299 IM

Listado de Retenciones 1319 IM

Nómina de Proveedores 1328 IM

Resumen de Cuentas 1310 IM

Composición de Saldos 1311 IM

Deudas Vencidas y a Vencer 1313 IM

Vencimiento de Documentos 1318 IM

Subdiario de I.V.A. Compras 1266 IM

Impuestos Varios 1267 IM

Comprobantes Ingresados 1281 IM

Listado de Saldos 1314 IM

Comprobantes Pendientes de Imputación 1312 IM

Comparativo de Precios por Artículo 1322 IM

Listas de Precios por Proveedor 1321 IM

Resumen de Compras por Sector 1272 IM

Resumen de Compras por Condición de Compra 1273 IM

Resumen de Compras por Proveedor 1271 IM

Resumen de Compras por Artículo 1269 IM

Resumen de Compras por Concepto 1270 IM

Detalle de Comprobantes por Proveedor 1282 IM

Facturas Pendientes de Remito 1283 IM

Remitos Pendientes de Factura 1286 IM

Ranking de Compras por Proveedor 1278 IM

Ranking de Compras por Artículo 1276 IM

Cumplimiento de Ordenes de Compra 1264 IM

Subdiario de Compras 1290 IM

Análisis Multidimensional - Detalle de Comprobantes 1330 IM

Análisis Multidimensional - Detalle Contable 1331 IM

Compradores 1131 IM

Sectores 1132 IM

Provincias 1133 IM

Alícuotas 1134 IM

Conceptos de Compra 1135 IM

Tipos de Gasto 1136 IM

Condiciones de Compra 1137 IM

Listas de Precio por Proveedor 1139 IM

Listas de Precio Individual 1141 IM

Códigos de Retención de I.V.A. 1145 IM

Introducción a la Apertura - 61Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Códigos de Retención de Ingresos Brutos 1146 IM

Textos de Ordenes de Compra 1147 IM

Agrupación de Proveedores 1153 IM

Tipos de Comprobante 1154 IM

Talonarios 1155 IM

Tipos de Asiento 1156 IM

Generación Archivo S.I.Ap. - Percepciones Ingresos Brutos
Buenos Aires

501 IM

Generación Archivo S.I.Ap. - Retenciones Ingresos Brutos
Buenos Aires

2007 IM

Neto Gravado para Ingresos Brutos 1090 IV

Subdiarios 1087 IV

Apropiaciones por Centros de Costo 1089 IV

Movimientos por Cuenta Contable 1088 IV

Retenciones y Percepciones 1339 IV

Clientes 1033 IV

Proveedores 1034 IV

Tipos de Comprobante 1035 IV

Importes a Depositar para I.V.A. 1037 IV

Saldos Artículo 20 1038 IV

Alícuotas de I.V.A. 1039 IV

Importe a Depositar para Ingresos Brutos 1042 IV

Ajuste de Base Imponible 1043 IV

Coeficiente Unificado 1044 IV

Actividades 1045 IV

Alícuotas para Ingresos Brutos 1046 IV

Provincias 1047 IV

Tipos de Comprobante para Ingresos Brutos 1041 IV

Fichadas Registradas 906 RE

Legajos 908 RE

Partes Diarios 892 RE

Resumen de Anormalidades y Ausencias 899 RE

Fichadas de Horarios Flexibles 909 RE

Resumen Comparativo 900 RE

Ocurrencia de Ausencias por Causa 903 RE

Previsión de Ausencias Diarias 896 RE

Resumen de Horas para Jornalizados 902 RE

Resumen de Horas para Mensualizados 901 RE

Partes Diarios - Real No Cumple lo Esperado 893 RE

Partes Diarios - Real Cumple lo Esperado 894 RE

Listado de Presentismo 890 RE

Previsión de Anormalidades 897 RE

Auditoría de Fichadas 913 RE

Auditoría de Depuración 914 RE

Auditoría de Novedades Especiales 915 RE

Fichadas por Legajo 907 RE

Ocurrencia de Anormalidades por Causa 904 RE

Horas No Trabajadas por Causa 905 RE

Legajos 862 RE

62 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Departamentos 864 RE

Centros de Costo 865 RE

Convenios 866 RE

Conceptos de Justificación 867 RE

Feriados 868 RE

Horarios Fijos 869 RE

Horarios Rotativos 870 RE

Grupos de Integración con Sueldos 872 RE

Saldos de Cuentas 561 SB

Detalle de Comprobantes 579 SB

Listado de Comprobantes Históricos 591 SB

Movimientos por Código de Operación 567 SB

Comprobantes Ingresados 578 SB

Acreditación de Cheques Propios 572 SB

Depósito de Cheques de Terceros 573 SB

Proyección de Saldos 575 SB

Ingresos y Egresos 562 SB

Subdiario por Cuenta 565 SB

Saldos por Agrupación 563 SB

Mayor 566 SB

Cheques Propios 570 SB

Cheques de Terceros 571 SB

Movimientos Conciliados 568 SB

Auditoría de Comprobantes Ingresados 585 SB

Auditoría de Comprobantes Revertidos 586 SB

Auditoría de Cierres Realizados 588 SB

Mayor para Auditoría 587 SB

Valores Emitidos vs. Valores en Cartera 576 SB

Auditoría de Numeración de Comprobantes 589 SB

Subdiario de Fondos 595 SB

Listado por Imputación Contable 596 SB

Listador de Cupones 583 SB

Proyección de Acreditaciones de Cupones 582 SB

Cheques Diferidos Pendientes de Transferir 574 SB

Análisis Multidimensional - Detalle de Comprobantes 598 SB

Análisis Multidimensional - Detalle Contable 599 SB

Cuentas 509 SB

Tipos de Comprobante 510 SB

Agrupaciones 511 SB

Códigos de Operación 512 SB

Códigos de Tarjetas 513 SB

Bancos 514 SB

Feriados 515 SB

Chequeras 516 SB

Pendientes de Registrar 517 SB

Subestados de Cheques de Terceros 1707 SB

Subestados por Cuentas 1708 SB

Auditoría - Cheques de Terceros 1710 SB

Monedas 1711 SB

Introducción a la Apertura - 63Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Perfiles para Cobranzas y Pagos 1970 SB

Producción Máxima 253 ST

Control de Insumos 254 ST

Costo Standard 255 ST

Hoja de Costos 256 ST

Insumos Sumarizados 252 ST

Movimientos Históricos 228 ST

Números de Serie Activos 248 ST

Movimientos de Series 249 ST

Saldos de Partidas 243 ST

Movimientos de Partidas 244 ST

Artículos por Proveedor 224 ST

Proveedores por Artículo 225 ST

Movimientos de Stock 221 ST

Catálogo de Artículos 226 ST

Stock por Depósito 231 ST

Stock por Artículo 230 ST

Stock Hasta Fecha 233 ST

Stock por Agrupación 234 ST

Comparativo por Depósito 232 ST

Stock Faltante 222 ST

Stock Proyectado 235 ST

Valorización de Existencias 238 ST

Stock Mínimo / Máximo / Punto de Pedido 239 ST

Listado de Precios para Costo 223 ST

Rentabilidad Bruta 241 ST

Costo de Ventas 240 ST

Costo de Armado 257 ST

Costo de Ventas por Costo de Partidas 246 ST

Saldos Valorizados por Costo de Partidas 245 ST

Costos por Partida 1350 ST

Depósitos 158 ST

Componentes de Costos 160 ST

Artículos con Escalas 164 ST

Escalas 163 ST

Precios para Costos 165 ST

Artículos 157 ST

Agrupaciones de Artículos 173 ST

Tipos de Comprobante 174 ST

Talonarios 175 ST

Informe de Auditoría 214 ST

Comprobantes No Centralizados 215 ST

Listador de Conceptos y Totales 845 SU

Listado de Novedades 847 SU

Planilla de Novedades 848 SU

Listado Comparativo 855 SU

Empleados Activos, Altas y Bajas 853 SU

Antigüedad de Empleados 854 SU

Incidencia de Remuneraciones 856 SU

64 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Análisis Multidimensional - Detalle de Liquidaciones 1025 SU

Análisis Multidimensional - Detalle Contable 1026 SU

Pago Automático de Haberes 850 SU

Legajos 743 SU

Familiares 744 SU

Cantidad de Familiares 746 SU

Variables Auxiliares 751 SU

Feriados 784 SU

Bancos 783 SU

Billetes 782 SU

Códigos Contables 781 SU

Códigos de Novedades 780 SU

Lugares de Explotación 774 SU

Modalidades de Contratación 1340 SU

Sindicatos 771 SU

Obras Sociales 769 SU

Planes de Obras Sociales 770 SU

Categorías 765 SU

Grupos Jerárquicos 766 SU

Centros de Costo 767 SU

Conceptos y Fórmulas 754 SU

Producción Máxima 1627 SX

Control de Insumos 1628 SX

Costo Standard 1629 SX

Hoja de Costos 1630 SX

Insumos Sumarizados 1626 SX

Movimientos Históricos 1602 SX

Artículos por Proveedor 1598 SX

Proveedores por Artículo 1599 SX

Movimientos de Stock 1595 SX

Catálogo de Artículos 1600 SX

Stock por Depósito 1605 SX

Stock por Artículo 1604 SX

Stock Hasta Fecha 1607 SX

Stock por Agrupación 1608 SX

Comparativo por Depósito 1606 SX

Stock Faltante 1596 SX

Valorización de Existencias 1612 SX

Stock Mínimo / Máximo / Punto de Pedido 1613 SX

Listado de Precios para Costo 1597 SX

Rentabilidad Bruta 1615 SX

Costo de Ventas 1614 SX

Costo de Armado 1631 SX

Depósitos 1532 SX

Componentes de Costos 1534 SX

Artículos con Escalas 1538 SX

Escalas 1537 SX

Precios para Costos 1539 SX

Artículos 1531 SX

Introducción a la Apertura - 65Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Agrupaciones de Artículos 1547 SX

Tipos de Comprobante 1548 SX

Talonarios 1549 SX

Informe de Auditoría 1588 SX

Comprobantes No Centralizados 1589 SX

Remitos Pendientes de Facturar 1483 VC

Facturas Pendientes de Emitir 1480 VC

Remitos por Cliente 1482 VC

Remitos Anulados 1485 VC

Devoluciones de Remitos 1484 VC

Subdiario de Ventas 1487 VC

Listado por Imputación Contable 1488 VC

Subdiario de I.V.A. Ventas 1459 VC

Etiquetas de Clientes 1509 VC

Nómina de Clientes 1508 VC

Listas de Precios 1502 VC

Comprobantes Emitidos 1474 VC

Impuestos Registrados 1460 VC

Detalle de Comprobantes de Facturación 1475 VC

Ranking de Ventas por Cliente 1470 VC

Ranking de Artículos Facturados 1471 VC

Ranking de Ventas por Artículo / Cliente 1473 VC

Ranking de Ventas por Cliente / Artículo 1472 VC

Ventas por Provincia 1463 VC

Ventas por Vendedor 1464 VC

Ventas por Zona 1465 VC

Ventas por Provincia / Actividad 1467 VC

Ventas por Condición de Venta 1468 VC

Ventas por Depósito 1466 VC

Comisión por Vendedor - Porcentaje Individual 1477 VC

Comisión por Vendedor - Porcentaje por Artículo 1478 VC

Comisión por Vendedor por Zona 1479 VC

Ranking de Deudas 1498 VC

Análisis de Riesgo Crediticio 1497 VC

Resumen de Cuentas 1490 VC

Composición de Saldos 1491 VC

Deudas Vencidas 1493 VC

Cobranzas a Realizar 1494 VC

Vencimiento de Documentos 1499 VC

Comprobantes Pendientes de Imputación 1492 VC

Listado de Saldos 1495 VC

Recibos Emitidos 1496 VC

Resumen de Ventas por Cliente 1462 VC

Informe para S.I.Ap. - IVA 1525 VC

Análisis Multidimensional - Detalle de Comprobantes 1511 VC

Análisis Multidimensional - Detalle Contable 1512 VC

Listado de Retenciones 1526 VC

Grupos Empresarios 1520 VC

Vendedores 1634 VC

66 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Provincias 1366 VC

Zonas 1367 VC

Alícuotas 1368 VC

Códigos de Retención 1524 VC

Actividades 1369 VC

Condiciones de Venta 1370 VC

Agrupaciones de Clientes 1382 VC

Tipos de Comprobante 1383 VC

Talonarios 1384 VC

Tipos de Asiento 1385 VC

Perfiles de Facturación 1386 VC

Definición de Listas de Precios 1372 VC

Definición de Listas de Precios 1721 TO

Destinos de Impresión 1945 TO

Feriados 1727 TO

Horarios 1728 TO

Sectores 1729 TO

Mesas 1730 TO

Agrupaciones del Personal 1732 TO

Mozos 1733 TO

Repartidores 1734 TO

Perfiles de Mozos 1946 TO

Perfiles de Adicionistas 1947 TO

Agrupaciones de Clientes 1938 TO

Artículos 1745 TO

Agrupaciones de Artículos 1742 TO

Preferencias 1747 TO

Premios 1749 TO

Costos de Recetas y Promociones 1752 TO

Puestos de Caja 1757 TO

Monedas 1758 TO

Bancos 1759 TO

Tarjetas 1760 TO

Cuentas de Caja 1761 TO

Tipos de Comprobante de Caja 1762 TO

Tipos de Asiento 1718 TO

Tipos de Comprobante 1719 TO

Talonarios 1720 TO

Alícuotas 1722 TO

Condiciones de Venta 1723 TO

Provincias 1724 TO

Zonas 1725 TO

Resumen de Ventas por Cliente 1772 TO

Resumen de Ventas por Mozo 1773 TO

Resumen de Ventas por Repartidor 1774 TO

Resumen de Ventas por Zona 1775 TO

Resumen de Ventas por Condición de Venta 1776 TO

Resumen de Ventas por Sector 1777 TO

Resumen de Ventas por Horario 1778 TO

Introducción a la Apertura - 67Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Ranking de Ventas por Cliente 1780 TO

Ranking de Ventas por Artículo 1781 TO

Ranking de Ventas por Rubro 1782 TO

Ranking de Ventas por Promociones 1783 TO

Ranking de Ventas por Mozo - Artículo 1784 TO

Ranking de Ventas por Artículo - Mozo 1785 TO

Ranking de Ventas por Cliente - Artículo 1786 TO

Ranking de Ventas por Artículo - Cliente 1787 TO

Detalle de Comprobantes 1816 TO

IVA Ventas 1768 TO

Información para S.I.A.p. - I.V.A. 1769 TO

Resumen de Cuentas Corrientes 1770 TO

Listas de Precios 1788 TO

Catálogo de Artículos 1789 TO

Nómina de Clientes 1790 TO

Saldos de Cuentas 1948 TO

Ingresos y Egresos 1809 TO

Mayor de Cuentas 1810 TO

Detalle de Comprobantes 1811 TO

Ranking de Formas de Pago 1812 TO

Comprobantes Anulados 1949 TO

Auditoría de Pasaje a Fondos 1813 TO

Auditoría de Depuración 1814 TO

Cubiertos por Día 1802 TO

Pendientes de Facturar 1792 TO

Pendientes de Descargar 1793 TO

Devoluciones de Productos 1794 TO

Pedidos Fuera de Menú 1795 TO

Detalle de Comandas 1796 TO

Comandas Depuradas 1797 TO

Disponibilidad de Mesas 1799 TO

Reserva de Mesas 1800 TO

Ocupación de Mesas 1801 TO

Comisiones por Porcentaje Individual 1804 TO

Comisiones por Zona 1805 TO

Comisiones por Horario 1806 TO

Ranking de Atención 1807 TO

Detalle de Comprobantes 1942 TO

Categorías para Promociones Variables 1746 TO

Motivos de Devolución 1748 TO

Informes de Auditoría 1846 TO

Comprobantes No Centralizados 1847 TO

Resumen por Formas de Pago 1999 TO

Resumen de Cubiertos por Estado 2000 TO

Resumen de Productos Vendidos 2001 TO

Despachos Pendientes de Facturar 1965 TO

Detalle de Despachos 1966 TO

Composición de Saldos 1956 TO

Cobranzas a Realizar 2002 TO

68 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Artículos 1859 SO

Depósitos 1860 SO

Precios para Costos 1861 SO

Agrupaciones de Artículos 1866 SO

Tipos de Comprobante 1867 SO

Talonarios 1868 SO

Movimientos 1897 SO

Stock Faltante 1898 SO

Listado de Precios para Costos 1899 SO

Artículos por Proveedor 1900 SO

Proveedores por Artículo 1901 SO

Catálogo de Artículos 1902 SO

Movimientos Históricos 1904 SO

Stock por Artículo 1906 SO

Stock por Depósito 1907 SO

Comparativo de Depósitos 1908 SO

Stock hasta Fecha 1909 SO

Stock por Agrupación 1910 SO

Stock Proyectado 1911 SO

Valorización de Existencias 1914 SO

Valorización de Stock Mínimo / Máximo / Punto de Pedido 1915 SO

Costo de Ventas 1916 SO

Rentabilidad Bruta 1917 SO

Saldos de Partidas 1919 SO

Costos de Partidas 1932 SO

Movimientos de Partidas 1920 SO

Saldos Valorizados por Costo de Partidas 1921 SO

Costo de Ventas por Costo de Partidas 1922 SO

Insumos Sumarizados 1925 SO

Producción Máxima 1926 SO

Control de Insumos 1927 SO

Costo Standard 1928 SO

Descarga Batch de Comandas 1935 SO

Altas

Proceso Id_Proceso Módulo

Reglas de Apropiación - Ejercicio Actual 624 CN

Reglas de Apropiación - Ejercicio Anterior 688 CN

Proveedores 261 CO

Talonarios 286 CO

Proveedores 417 CP

Talonarios 25 GV

Clientes 4 GV

Actualización Individual de Precios 15 GV

Proveedores 1130 IM

Talonarios 1155 IM

Introducción a la Apertura - 69Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Legajos 862 RE

Cuentas 509 SB

Artículos con Escalas 164 ST

Escalas 163 ST

Artículos 157 ST

Talonarios 175 ST

Legajos 743 SU

Familiares 744 SU

Artículos con Escalas 1538 SX

Escalas 1537 SX

Artículos 1531 SX

Talonarios 1549 SX

Talonarios 1384 VC

Clientes 1363 VC

Actualización Individual de Precios 1374 VC

Sucursales 918 CT

Exportaciones e Importaciones

Proceso Id_Proceso Módulo

Importación de Cuentas 1114 BC

Transporte de Otros Módulos 641 CN

Exportación de Cuentas a Estados Contables (Ejercicio
Actual)

656 CN

Exportación de Cuentas a Estados Contables (Ejercicio
Anterior)

714 CN

Pasaje a Contabilidad 337 CO

Exportación de Ordenes de Compra 350 CO

Exportación de Recepciones 351 CO

Importación de Proveedores 353 CO

Importación de Precios de Compra 354 CO

Pasaje a I.V.A. 339 CO

Pasaje a Contabilidad 461 CP

Importación de Proveedores 472 CP

Pasaje a I.V.A. 463 CP

Importación de Comprobantes de Facturación 940 CT

Importación de Pedidos 938 CT

Importación de Comprobantes 929 CT

Importación de Remitos 939 CT

Importación de Ordenes de Compra 942 CT

Importación de Recepciones 943 CT

Importación de Transferencias de Cupones 947 CT

Importación de Transferencias de Cheques 946 CT

Importación de Saldos Iniciales de Stock 934 CT

Exportación de Tablas Generales 921 CT

Exportación de Precios de Venta 924 CT

Exportación de Precios de Costo 922 CT

Exportación de Proveedores 925 CT

70 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Exportación de Precios de Compra 926 CT

Exportación de Carga Inicial 920 CT

Pasaje a Contabilidad 72 GV

Exportación de Pedidos 83 GV

Exportación de Remitos 84 GV

Importación de Precios de Venta 88 GV

Importación de Clientes 87 GV

Exportación de Comprobantes de Facturación 85 GV

Exportación de Clientes 923 GV

Pasaje a I.V.A. 74 GV

Pasaje a Contabilidad 1236 IM

Exportación de Ordenes de Compra 1249 IM

Exportación de Recepciones 1250 IM

Importación de Proveedores 1252 IM

Importación de Precios de Compra 1253 IM

Pasaje a I.V.A. 1238 IM

Pasaje a Contabilidad 1063 IV

Importación de Proveedores 1078 IV

Importación de Comprobantes de Compras 1079 IV

Importación de Clientes 1071 IV

Importación de Comprobantes de Ventas 1072 IV

Transporte desde Compras 1074 IV

Transporte desde Ventas 1066 IV

Exportación de Novedades para Sueldos 886 RE

Pasaje a Contabilidad 548 SB

Exportación de Transferencias de Cupones 558 SB

Exportación de Transferencias de Cheques 557 SB

Importación de Ventas Restô 1952 SB

Importación de Carga Inicial 217 ST

Exportación de Comprobantes 212 ST

Exportación de Egresos de Stock 197 ST

Importación de Ingresos de Stock 198 ST

Exportación de Saldos Iniciales de Stock 208 ST

Importación de Precios de Costo 209 ST

Importación de Tablas Generales 218 ST

Importación de Artículos 168 ST

Exportación de Artículos 167 ST

Pasaje a Contabilidad 827 SU

Transporte de Control de Horarios 812 SU

Importación de Carga Inicial 1591 SX

Exportación de Comprobantes 1586 SX

Exportación de Egresos de Stock 1571 SX

Importación de Ingresos de Stock 1572 SX

Exportación de Saldos Iniciales de Stock 1582 SX

Importación de Precios de Costo 1583 SX

Importación de Tablas Generales 1592 SX

Importación de Artículos 1542 SX

Exportación de Artículos 1541 SX

Pasaje a Contabilidad 1431 VC

Introducción a la Apertura - 71Tango - Tango Apertura

Axoft Argentina S.A.

Proceso Id_Proceso Módulo

Exportación de Remitos 1443 VC

Importación de Precios de Venta 1447 VC

Importación de Clientes 1446 VC

Exportación de Comprobantes de Facturación 1444 VC

Exportación de Clientes 1513 VC

Pasaje a I.V.A. 1433 VC

Pasaje a Tesorería 1829 TO

Pasaje a I.V.A. 1830 TO

Pasaje a Contabilidad - Comprobantes de Facturación 1832 TO

Pasaje a Contabilidad - Comprobantes de Caja 1833 TO

Exportación de Clientes 1820 TO

Exportación de Artículos y Rubros 1821 TO

Exportación de Precios 1822 TO

Exportación de Horarios 1823 TO

Importación de Clientes 1825 TO

Importación de Artículos y Rubros 1826 TO

Importación de Precios 1827 TO

Importación de Horarios 1828 TO

Exportación de Comprobantes 1844 TO

Exportación de Comprobantes de Facturación 1849 TO

Carga Inicial 1851 TO

Tablas Generales 1852 TO

Carga Automática de Movimientos - Exportación 1886 SO

Carga Automática de Movimientos - Importación 1887 SO

Exportación de Saldos Iniciales 1893 SO

Importación de Precios de Costos 1894 SO

ODBC

Configuración

La configuración de ODBC para CodeBase tiene la particularidad que se debe realizar tanto en el equipo
donde está ejecutando el motor CodeBase como en el puesto de trabajo. En cada uno de ellos, se debe
configurar de manera distinta.

Configuración ODBC en el Server

Donde se está ejecutando el motor CodeBase, se debe configurar un System DSN de Sistema (System
DSN) utilizando un driver de Ms Visual FoxPro.

En Origen de datos escriba un nombre para identificar al DSN y en Descripción, una descripción aclaratoria
del DSN que está creando.

En Tipo de base de datos elija Directorio de tabla libre y en ruta, escriba la ruta hasta el directorio donde
se encuentran los archivos DBF.

Configuración ODBC en el Puesto de Trabajo

En los puestos de trabajo debe configurar un DSN de Sistema (System DSN) o un DSN de Usuario (User
DSN), utilizando como driver CodeBaseOdbcClient (CBODBC32.DLL).

Al realizar un nuevo DSN elija el driver CodeBaseOdbcClient luego, dentro de la sección Client debe

72 - Introducción a la Apertura Tango - Tango Apertura

Axoft Argentina S.A.

asignarle un nombre y descripción "Data Source Name" y "Description".

En la sección Server especifique el Data Source Name, que es el nombre del DSN de Sistema (System
DSN) que configuró en el Server, luego, la dirección del Server y el port (por defecto) de ODBC: 1583.

	Introducción
	Definiciones

	XTANGO
	Modelo de Negocio
	Beneficios para las Terceras Partes

	Introducción a la Apertura
	Objetos COM Referencia
	Objeto COM_GV
	Objeto TangoLog
	Objeto Pedidos
	Objeto Facturación

	Objeto LogOn (ILogOn)
	Métodos

	Objeto XML / XTANGO Listados
	Métodos

	Objeto XTANGO Altas
	Métodos

	Objeto XTANGO Exportación
	Métodos

	Objeto XTANGO Importación
	Métodos

	Objeto Comprobantes (Icomprobantes)
	Configuración de la base de datos para Tango Punto de Venta
	Información para el ingreso de datos por XTANGO
	Motivos de rechazo de la información
	Implementación
	Estructura de los datos
	Ejemplo Práctico

	Objetos COM
	Uso de Objeto COM_GV
	Login y Logout a Tango

	Ingreso de Pedidos
	Agregar Pedidos a Tango
	XML / XTANGO LISTADOS
	XTANGO Altas
	XTANGO Exportación / Importación
	XTANGO Comprobantes

	Procesos
	Identificadores de Procesos
	Listados
	Altas
	Exportaciones e Importaciones

	ODBC

