A Linguagem Basic

Histórico

· Darthmouth College em 1959

· BASIC (Beginners All-Purpose Symbolic Instruction Code)

· Sub conjunto de FORTRAN

· Típica de mini computadores

· Linguagem interpretada

· Interpretador de pequeno tamanho

· Crescimento enorme com os micro computadores

· Primeiro produto comercializado por Bill Gates

· Tornou-se a linguagem conhecida pelo maior número de usuários

· Por diversas razões a linguagem Basic tem sido bastante prestigiada pela Microsoft

· Quando foi desenvolvido um método para gerar interfaces gráficas para o usuário a Microsoft baseou-o na linguagem Basic criando o produto Visual Basic (VB)

· VB tornou-se uma extensão de Basic

Tipos de Dados

· Numéricos (Integer, Long, Single, Double)

· Byte, Boolean

· Currency

· Decimal

· Object

· String

· Variant

Variáveis

Conceito

· Iniciando com letra

· Com até 255 caracteres

· Sem brancos, espaços, pontos, +/-

· Diferentes das palavras reservadas

Declarações de variáveis

· Dim

· Com sufixos

· Integer %

· Long &

· Single !

· Double #

· Currency @

· String $

Exemplos

· vByte = 2

· vBoolean = True

· vInteger% = 333

· vLong& = 98007

· vSingle! = 3.141592

· vDouble# = 3.1492574567

· vCurrency@ = 426.78

· vDate = #18/09/1977”#

· vString$ = “String de amostragem”

O tipo de dados Variant

· O tipo de dados Variant é o tipo Default e pode armazenar qualquer tipo de dados, reajustando-se dinamicamente ao seu conteúdo.

Declaração de Variáveis

· Dim nomeUm as Integer

· Dim inteiroUm%

· Dim longoDois&

· Dim singleTres!

· Dim duploUm#

· Dim quantiaUm@

· Dim textoUm$

Visibilidade das variáveis

Declaração da visibilidade

· Declaradas em procedimentos ou funções tem visibilidade local

· Declaradas na área de declarações de módulos tem visibilidade dentro do módulo

Visibilidade Pública ou Global

· Dados que devam ser acessados por diversos procedimentos devem ser públicos.

· Para tornar um objeto público a sintaxe é

Public nomeDaVariavel as tipoDaVariavel

Variáveis Estáticas

· Variáveis com visibilidade local são dinâmicas.

· O valor das variáveis dinâmicas é inicializado quando o procedimento for invocado

· Variáveis que devem guardar o seu último valor são variáveis estáticas

· Só se pode declarar objetos estáticos nos procedimentos e não nos módulos

· Para tornar um objeto estático a sintaxe é

Static nomeDaVariavel as tipoDaVariavel

Constantes

As constantes são declaradas da forma

Const nomeDaConstante as tipoDaConstante = valorDaConstante

Arrays

Conceito

· Arrays são agregados de valores homogêneos

· A linguagem VB possui arrays fixos e dinâmicos

· Arrays fixos tem seu número de elementos determinado na declaração

· Arrays dinâmicos

Declaração de Arrays

· Dim/Public/Private nomeDoArray (númeroDeElementos) [sufixo] As tipoDoArray

· Dim Valores% (500)

 ‘ Array com 500 elementos inteiros visível localmente

· Public Valores% (500)

 ‘ Array com 500 elementos inteiros visível globalmente

· Dim Alfa (200)

‘ Array com 200 elementos tipo Variant visível localmente

· Public Alfa (200)

‘ Array com 200 elementos tipo Variant global

· Dim Dias (7) As String

‘ Array com 7 elementos tipo String visível localmente

· Public Dias (7) As String

‘ Array com 7 elementos tipo String global

· Por default o primeiro elemento de um array tem índice 0.

· Dim Valores% (10 to 40)

· Dim Alfa (100 to 150)

· Public Dias (1 to 7) As String

Acesso a elementos de Arrays

· Dias(1) = “Domingo”

· Alfa(1) = “Rio de Janeiro”

· Alfa(15) = #12/12/1812#

· Alfa(180) = 512

· Valores%(12) = 412

Procedimentos

Tipos

· Procedimentos

· Funções

Classificação

· Da linguagem

· De eventos

· Do usuário

Definições

· Procedimentos e funções da linguagem são aqueles fornecidos pelo fornecedor do produto VB (Microsoft)

· Procedimentos e funções de eventos são ações em resposta a eventos da interface

· Procedimentos e funções do usuário são a parte do algoritmo implementada pelo usuário

Procedimentos de eventos

· Procedimentos de eventos são iniciados aplicando um duplo clique no objeto correspondente, o que abre a janela de código correspondente

· Sub Objeto_Evento (arg1, arg2, .. argN)

‘ comandos do procedimento

End Sub

Exemplo de procedimentos de eventos

Private Sub Command1_Click()

Dim i, j As Single

If Text1.Text = "" Then

 i = 0

 Else: i = CSng(Text1.Text)

End If

If Text2.Text = "" Then

 j = 0

 Else: j = CSng(Text2.Text)

 End If

Text3.Text = i + j

End Sub

Procedimentos do usuário

Procedimentos e funções do usuário são criados da forma:

· Abrir a janela de códigos do módulo

· Dar um clique no menu Tools

· Selecionar a opção Add Procedure

· Efetuar as escolhas de tipo, escopo e tipo de variáveis

· Dar um clique no botão OK

· Digitar o código

Sub Nome_do_Procedimento (arg1, arg2, .. argN)

‘ comandos do procedimento

End Sub

Exemplo de procedimento do usuário

Sub Calculo (X As Variant)

 X = X * 5

 MsgBox “ O resultado desejado é “ & X

End Sub

Funções do usuário

Function Nome_da_Função (arg1, arg2, .. argN)

‘ comandos da função

End Function

Exemplo de Função do usuário

Private Function maximo(i As Double, j As Double)

 If i > j Then

 maximo = i

 Else

 maximo = j

 End If

End Function

Edição de rotinas do usuário

Generalidades

· A visualização e edição das rotinas (procedimentos e funções) do usuário podem ser feitas usando:

· Os ComboBoxes da janela de Códigos

· As chamadas da rotina

· O utilitário ObjectBrowser

Edição de rotinas do usuário usando ComboBoxes

· Abrir a janela de código do componente aonde foi inserida a rotina

· No ComboBox de objetos selecionar General

· Abrir a lista de procedimentos

· Selecionar o módulo desejado

Edição de rotinas do usuário usando as chamadas

· Abrir a janela de código do componente aonde foi inserida a rotina

· Posicionar o cursor sobre uma chamada à rotina

· Pressionar as teclas SHIFT+F2

Edição de rotinas do usuário usando Object Browser

· Pressionar F2 ou abrir o menu View e selecionar Object Browser

· Abrir a janela de código do componente aonde foi inserida a rotina

· Na ListBox de Classes selecionar o nome do componente aonde foi inserida a rotina

· Na ListBox de “Member of...” selecionar a rotina

Declaração de parâmetros

· Os tipos de parâmetros são declarados na definição das rotinas

Sub Objeto_Evento (arg1 As Tipo_1, arg2 As Tipo_2, ..., argN As Tipo_N)

 ‘comandos

End Sub

Exemplo de declaração de parâmetros

Private Sub Text1_KeyPress(KeyAscii As Integer)

 Dim Tecla$

 Tecla$ = Chr(KeyAscii)

 If Tecla$ >= “0” And Tecla$ <= “9” Then

 Beep

 KeyAscii = 0

 End If

End Sub

· Os argumentos podem ser passados por referência ou por valor

· O default é a passagem por referência

· Quando não se desejar que a rotina altere os dados do procedimento chamador deve-se usar a passagem por valor que pode ser feita:

· Na definição da rotina

Sub Objeto_Evento (ByVal arg1 As Tipo_1, ByVal arg2 As Tipo_2, ..., ByVal argN As Tipo_N)

 ‘comandos

End Sub

· ou na chamada da rotina

Objeto_Evento (arg1), (arg2), ..., (argN)

Exemplo de passagem por valor

Sub Calculo (ByVal X As Variant)

 X = X * 5

 MsgBox “ O resultado desejado é “ & X

End Sub

Argumentos Opcionais

· Com a declaração Optional especificam-se argumentos que o usuário pode utilizar ou não

· Quando o usuário não especificar argumentos opcionais serão utilizados argumentos default

· Quando se usa a declaração Optional para uma lista de parâmetros, todos os parâmetros subsequentes deverão também ser opcionais

Visibilidade de Rotinas

· Tal como as variáveis os procedimentos e as funções podem ser dos tipos

· Public

· Private

· Static

· O default para as rotinas é Public

· Procedimentos de eventos são privados

Estruturas Condicionais

Tipos

· If .. End If

· Select Case End Select

Exemplo do uso de If

· 'Testa o número digitado

· If Text1.Text = "0" Or Text1.Text = "" Then 'Se for 0 ou vazio

· End 'Finaliza a aplicação

· ElseIf Text1.Text = "1" Then 'Se for 1

· MsgBox "Número 1 foi digitado"

· ElseIf Text1.Text = "10" Then 'Se for 10

· MsgBox "Número 10 foi digitado"

· Else 'Se não for 0,1, 10 ou "" (vazio)

· If IsNumeric(Text1.Text) Then

· MsgBox "Número Inválido"

· ElseIf VarType(Text1.Text) = vbString Then

· MsgBox "Não são permitidas a entrada de Strings"

· Else

· MsgBox "Conteúdo Inválido"

· End If

· End If

Estruturas Condicionais

If .condição Then

 comandos
 [ElseIf condiçãox Then]

 comandos

 [Else]

 comandos
. End If

Estruturas Condicionais

Select Case condição
 [Case expressão1]

 [comandos]

 [Case Else]

 [comandos]

 End Select

Exemplo do uso de Select

· mesi=month(date)

· Select case mesi

· Case 1

· stringMes="Janeiro"

· Case 2

· stringMes="Fevereiro"

· Case 3

· stringMes="Março"

· Case 12

· stringMes="Dezembro"

· End Select

Repetições

Tipos

· Do While

· While

· For

Repetições

Do [{While | Until} condição]

 [comandos]

 [Exit DO]

 [comandos]

Loop

Repetições

While condição
 [comandos]

Wend

Exemplo da estrutura While

contador = 0

While menor <= maior

 menor = menor + terceiro

 contador = contador + 1

Wend

Text3.Text = contador

Repetições

For contador = valor_inic To valor_final [Step incremento]

 [comandos]

 [Exit For]

 [comandos]

Next [contador]

Exemplo do uso de For .. Next

 Dim Contador% 'Variável contadora

 ‘Repete iniciando contador% com 0

 'até que o contador seja igual à 2000

 For Contador% = 0 To 2000

 'Adiciona um novo Ítem no List Box

 List1.AddItem "Ítem " & Str(Contador%)

 Next

Estrutura Width

· Esta estrutura simplifica a escrita de código permitindo que os objetos apareçam implícitos em suas propriedades.

· Sintaxe

Width objeto
 comandos
End Width

Exemplo da estrutura Width

Private Sub Command1_Click()

 With Label1

 .Caption = “Veja o teste”

 .FontBold = True

 .ForeColor = vbRed

 .AutoSize = True

 End Width

End Sub

Estrutura For Each

· Esta estrutura permite a execução de uma seqüência de comandos para cada um dos elementos de um array ou conjunto.

· Sintaxe

For Each elemento In grupo
 [comandos]
 [Exit For]

Next

Exemplo de For ... Each

Dim qry As QueryDef

' Processar cada consulta armazenada

 For Each qry In DB.QueryDefs

 QryList.AddItem qry.Name

 Next

Cláusula ParamArray

· Esta cláusula permite que um array seja definido como um parâmetro de procedimento.

· A chamada do procedimento pode ser feita passando quantos parâmetros forem necessários.

Exemplo

Option Explicit

Sub Insere (ParamArray Argumentos())

 Dim x as Variant

 For Each x In Arguments

 List1.AddItem x

 Next

End Sub

Private Sub btnInsere_Click()

 Insere “Argumento 1”, “Argumento 2”, _

 “Argumento 3”

End Sub

Argumentos Nomeados

· Utilizando-se argumentos com nome pode-se chamar um procedimento ou função passando os argumentos em qualquer ordem.

· Dentro da chamada deve-se usar o nome do parâmetro com atribuição de valor pelos símbolos “:=“.

· Exemplo

Uso de argumentos com nome

Private Sub Command1_Click()

 Exibir _

 pLugar := vbCenter, pMens:= “Argumentos”, pTamanho: = 12

End Sub

Private Sub Exibir (pMens As String, pTamanho As Integer, pPLugar as Integer)

 Label1.Alignment = pLugar

 Label1.FontSize = pTamanho

 Label1.Caption = pMens

End Sub

Projetos Visual Basic

Arquivos Componentes de um Projeto

· De Projeto (.vdp)

· De Formulários (.frm)

· De Módulos (.bas)

· De Controles ActiveX (.ocx)

· De Controles do usuário (.ctl)

· De páginas de propriedades (.pag)

· De recursos (.res_)

· Externos (.exe,
 .dll e outros)

Componentes de um Projeto

· Arquivos de Projeto contém um índice dos componentes do Projeto

· Documentos ActiveX são semelhantes a formulários visualizados por browsers

· Controles do usuário são controles ActiveX criados pelos usuários

· Páginas de propriedades são arquivos para gerar interfaces de manipulação dos controles ActiveX gerados pelo usuário

· Arquivos de Recursos armazenam dados referentes a textos, menus, mapas de bits, sons, etc.

1
Curso de Especialização em Interface, Internet e Multimídia – PVOE– Notas de BASIC – Fls. 12

