Ввeдение в Visual Basic

Урок 5. Переменная, выражение, присваивание.

Цель урока: разобрать понятия переменной в VB.

Тип урока: объяснение нового материала.

Средства и оборудование: учебник "Информатика и информационные технологии 10-11" Н.Угринович, раздаточный материал.

Ход урока:

1. Самостоятельная работа (10-15 мин). Введение в VB .

Вариант I
1. Что представляет собой экземпляр класса? Приведите примеры.

2. Что такое свойства объекта и как они записываются?

3. Какая инструкция позволяет задать значение сразу нескольким свойствам объекта?

4. Что такое управляющие элементы? Приведите примеры.

Вариант II
1. Чем характеризуется класс объектов? Приведите примеры классов.

2. Что такое методы объекта и как они записываются?

3. Что такое событие объекта? Как записывается событийная процедура?

4. Для чего используется, и что представляет собой объект Form? Что такое проект?
2. Изучение нового материала.
Тип, имя и значение переменной
В объектно-ориентированных языках программирования и в частности, в языке Visual Basic, переменные играют такую же важную роль, как и в алгоритмических языках программирования. Переменные предназначены для хранения и обработки данных в программах.

Переменные задаются именами, которые определяют области памяти, в которых хранятся их значения. Значениями переменных могут быть данные различных типов (целые или вещественные числа, последовательности символов, логические значения и т.д.).
Переменная в программе представлена именем и служит для обращения к данным определенного типа, конкретное значение которых хранится в ячейках оперативной памяти.

Тип переменной. Тип переменных определяется типом данных, которые могут быть значениями переменных. Значениями переменных числовых типов (Byte , Integer , Long , Single , Double) являются числа, логических (Boolean) – True или False , строковых (String) – последовательности символов и т.д. Обозначения типов переменных являются ключевыми словами языка и поэтому выделяются.
Таблица 5.3. Типы переменных
	Тип данных
	Возможные значения
	Объем занимаемой памяти
	Приставка к имени
	Суффикс

	Byte
	целые числа от 0 до 255
	1 байт
	byt
	

	Integer
	целые числа от -32768 до 32767
	2 байта
	int
	%

	Long
	целые числа двойной длины
	4 байта
	Ing
	&

	Single
	десятичные числа одинарной точности
от 1.401298Е-35 ДО3.4022823Е38
	4 байта
	sng
	!

	Double
	десятичные числа двойной точности
от 1.94065645841247Е-324
до 1.79769313486232Е308
	8 байт
	dbl
	#

	Boolean
	логическое значение True или False
	2 байта
	bin
	

	String
	строка символов
	1 байт на каждый символ
	str
	$

	Currency
	число в денежном формате
	8 байт
	cur
	@

	Date
	дата от 1 января 100 г. до 31 декабря 9999 г.
	8 байт
	dtm
	

	Object
	ссылки на любой объект
	4 байта
	obj
	

	Variant
	любые значения
	> 16 байт
	vnt
	

Над различными типами данных, а следовательно, переменных, допустимы различные операции. Так над числовыми переменными возможны арифметические операции, над логическими переменными – логические операции, над строковыми – операции преобразования символьных строк и т.д.

Различные типы данных требуют для своего хранения в оперативной памяти компьютера различное количество ячеек (байт). Так, для хранения целых чисел в интервале от 0 до 255 в переменных типа Byte достаточно одной ячейки памяти (одного байта), для хранения вещественного числа с двойной точностью в переменных типа Double требуется уже восемь ячеек (восемь байт), а для хранения символьных строк в переменных типа String требуется одна ячейка на каждый символ.

Имя переменной. Имя каждой переменной (идентификатор) уникально и не может меняться в процессе выполнения программы. Имя переменной может состоять из различных символов (латинские и русские буквы, цифры и т.д.), но должно обязательно начинаться с буквы и не должно включать точку «.». Число символов в имени не может быть более 255.

Например, числовую переменную можно назвать А или Число, а строковую – А или Строка. Однако разработчик языка Visual Basic фирма Microsoft рекомендует для большей понятности текстов программ для программиста в имена переменных включать особую приставку, которая обозначает тип переменных. Тогда, например, имена целочисленных переменных целесообразно записать как intA или intЧисло, а текстовых – strA или strCтрокa.
Соглашение об именах. Имя каждой переменной уникально и не может меняться в процессе выполнения программы.

Для большей прозрачности кода в среде Windows используют венгерскую нотацию, суть которой заключается в том, что имя переменной начинается с префикса, который обозначает тип переменной.

Массивы. Массивы являются набором однотипных данных.

Массивы бывают одномерные: А=[12, 2, 36, -25]

 и двумерные: [image: image1.jpg]233 -5
B=[12 452

329 -1

Обозначается массив следующим образом: ИмяМассива(Индекс).
Обращение к элементу массива производится по его имени, состоящему из имени массива и значения индекса, например, А(3) или В(2,1).

Переменные могут образовывать арифметические, строковые и логические выражения.

Арифметические выражения. В состав арифметических выражений могут входить переменные числового типа и числа; над переменными и числами могут производиться различные арифметические и математические операции.

1. A=23*B-(45+F)^2/5

2. S=S+1

3. B=(A+Cos (X))/N

Строковые выражения. В состав строковых выражений могут входить переменные строкового типа, строки и строковые функции.

1. strA ="ИНН"& vntНомер

2. strC ="град"& "ус"& strЗнак

3. strФИО= Mid(strF,2,6) & "."

Логические выражения. В состав логических выражений кроме логических переменных могут входить также числа, числовые или строковые переменные или выражения, которые сравниваются между собой с использованием операций сравнения (>, <, =, >=, <= и т.д.)

Логическое выражение может принимать только два значения: «истина» или «ложь».

Над элементами логических выражений могут производиться логические операции, которые на языке Visual Basic обозначаются следующим образом: логическое умножение – And, логическое сложение – Or и логическое отрицание Not. При записи сложных логических выражений часто используются скобки.

(5 > 3) And (2*2 = 5) - условие ложно;

(5 > 3) Or (2*2 = 5) - условие истинно.

Объявление переменных. Важно, чтобы не только разработчик программы понимал, переменные какого типа используются в программе, но это мог учесть и исполнитель программы (компьютер). Второе даже более важно, так как, если компьютер не будет знать, переменная какого типа используется в программе, он будет считать е переменной универсального типа Variant и отведет для ее хранения 16 или более ячеек (байт). Это будет приводить к неэффективному использованию памяти и замедлению работы программы.

Для объявления типа переменной можно воспользоваться оператором определения переменной.

	Объявление переменных

1. Переменной:
Dim ИмяПеременной [AS тип]

2. Массива:
Dim ИмяМассива(Размерность) [AS тип]

3. Константы:
Const ИмяКонстанты [AS тип]=Значение

	Примеры объявления переменных

1. Переменная денежного типа:
Dim cur Налог AS Currency

2. Массив строкового типа:
Dim str Имя(10) AS String

3. Константа целого типа:
Const byt Шаг AS Byte =12

4. Универсальная переменная:
Dim vnt Номер AS Variant
или
Dim vnt Номер

3. Домашнее задание: § 5.7. Переменная, выражение, присваивание.

4. Итог урока. Выставление оценок.

PAGE
1

