CAPÍTULO 3

(C. Castillo P.

EL LENGUAJE

Visual Basic es un lenguaje de programación basado en el lenguaje BASIC, al cual incorpora la funcionalidad de la programación orientada a objetos.

El código de Visual Basic se almacena en módulos, donde cada módulo está subdividido en distintas secciones, una para cada objeto del módulo. Cada sección de código puede contener uno o más procedimientos, formados por declaraciones de constantes y variables, expresiones, sentencias de control y llamadas a procedimientos y/o funciones.

En este capítulo vamos a analizar los diferentes elementos que intervienen al momento de realizar el código para una aplicación.

TIPOS DE DATOS

Los datos con los que trabajaremos probablemente incluyan información relacionada con números, dinero, nombres, descripciones, fechas, etc. Cada dato corresponde a un determinado tipo, es decir, pertenece a una categoría de datos que se manipulan de maneras similares.

Tipo�Descripción�Rango��Integer�Entero (2 bytes)�-32768 a 32767��Long�Entero largo (4 bytes)�-2147483648 a

 2147483647��Single�Punto flotante de simple precisión (4 bytes)�-3.40E+38 a

 3.40E+38 ��Double�Punto flotante de doble precisión (8 bytes)�-1.79D+308 a

 1.79D+308��Currency�Monetario (8 bytes)�+/-922337203685477.5807��Byte�Carácter (1 byte)�0 a 255��String�Cadena de caracteres (1 byte por carácter)�Aproximadamente hasta 64K (65400 caracteres)��Boolean�Lógico (2 bytes)�True o False��Date�Fecha/Hora (8 bytes)�01/ENERO/100 a

31/DICIEMBRE/9999��Variant

(por omisión)�Cualquier tipo de dato�Con números hasta el intervalo de un tipo Double.

Con caracteres 22 bytes + 1 byte por carácter��

IDENTIFICADORES

	Los identificadores son nombres dados a los elementos de una aplicación, tales como constantes, variables, procedimientos, funciones, objetos, etc. Un identificador es una secuencia de caracteres que puede ser de hasta 255 caracteres. Para la construcción de identificadores debemos tener presente las siguientes reglas:

Deben comenzar con una letra y no puede contener espacios en blanco.

Letras, dígitos y caracteres subrayados están permitidos después del primer carácter.

No se puede utilizar una palabra reservada como identificador. Una palabra reservada tiene un significado especial para Visual Basic.

CONSTANTES

	Una constante almacena un dato cuyo valor no cambia durante la ejecución de un programa. Para declarar una constante utilice la siguiente sintaxis:

Const NOMBRE_CONSTANTE [As TIPO] = VALOR

	Si no se declara el tipo de constante (utilizando As TIPO) se asigna a la constante el tipo de dato más apropiado a su valor.

El valor de una constante puede ser numérico, alfanumérico, carácter o de tipo fecha y hora. Por ejemplo:

	Const MAXIT = 25

Const PI As Double = 3.141592

	Const CADENA As String = “Visual Basic es fácil”

	Const FECHA_POR_DEFECTO = #01/01/99#

VARIABLES

	Una variable almacena un dato cuyo valor puede cambiar durante la ejecución de un programa. Para declarar una variable utilice la siguiente sintaxis:

Dim NOMBRE_VARIABLE [As TIPO]

Cuando se declara una variable y no se especifica su tipo (con As TIPO), se asume que es de tipo Variant.

La instrucción Dim puede realizar más de una declaración, teniendo en cuenta que la cláusula opcional As TIPO le permite definir el tipo de dato de cada variable que vaya a declarar. Por ejemplo:

	Dim X, Y As Integer

	La sentencia anterior le puede inducir a pensar que X e Y son de tipo Integer, lo cual no es cierto, pues X es de tipo Variant (por omisión) e Y es de tipo Integer.

	Para asignar valores a una variable, utilizar la siguiente sintaxis:

NOMBRE_VARIABLE = VALOR

A manera de ejemplo considere lo siguiente:

Dim CANTIDAD As Integer, PRECIO As Double, TOTAL As Double

CANTIDAD = 30

PRECIO = 1.5

TOTAL = CANTIDAD * PRECIO

OPERADORES

	Los operadores son símbolos que indican cómo serán manipulados los operandos. Los operandos son los datos (constantes y/o variables) sobre los que actúa los operadores para producir un determinado resultado.

Operadores aritméticos

Operador�Significado��^�Exponenciación��-�Menos unario��* /�Multiplicación y división��\ �División entera��Mod�Resto de una división entera��+ -�Suma y resta��Operadores relacionales

Operador�Significado��=�Igual que��� INCRUSTAR Equation.3 ����Diferente que��� INCRUSTAR Equation.3 ����Menor que�� � INCRUSTAR Equation.3 ����Mayor que��� INCRUSTAR Equation.3 ����Menor o igual que��� INCRUSTAR Equation.3 ����Mayor o igual que��

Operadores lógicos

Operador�Significado��Not�Negación��And�Conjunción��Or�Disyunción inclusiva��Xor�Disyunción exclusiva��Eqv�Equivalencia (opuesto a Xor)��Imp�Implicación (falso si primer operando verdadero y segundo operando falso)��

Operadores de cadenas de caracteres

Operador�Significado��&�Concatenación��Like�Compara dos cadenas de caracteres��SENTENCIAS

	Una sentencia es una línea de código que indica una o más operaciones a realizar. Una línea puede incluir varias sentencias, separadas unas de otras por dos puntos. Por ejemplo:

Dim CANTIDAD As Integer, PRECIO As Double, TOTAL As Double

CANTIDAD = 30 : PRECIO = 1.5 : TOTAL = CANTIDAD * PRECIO

	Una sentencia Visual Basic puede escribirse en más de una línea física utilizando el carácter de continuación de línea (un espacio en blanco seguido del carácter de subrayado). Por ejemplo:

Dim CH4_ENTRADA As Double, CH4_SALIDA As Double, _

CH4_GENERA As Double, CH4_CONSUME AS Double

ENTRADA Y SALIDA DE DATOS

	Visual Basic posee una serie de objetos (controles) que pueden ser utilizados como mecanismos de entrada y salida (E/S) de datos. Sin embargo, estos serán estudiados en capítulos posteriores.

	Otra posibilidad de proporcionar datos o de visualizarlos durante la ejecución de una aplicación es utilizando cajas de diálogos predefinidas. Debido a que esta es la forma más simple de realizar la E/S de datos nos ocuparemos de ella.

Entrada de datos

	La entrada de datos permite proporcionar valores durante la ejecución de una aplicación. Estos valores son ingresados generalmente mediante el teclado y asignados a variables del programa. En Visual Basic una forma de ingresar datos a la aplicación es utilizando la caja de diálogo predefinida provista por la función InputBox. Su sintaxis es la siguiente:

VARIABLE = InputBox(MENSAJE [, TÍTULO] [, PREDETERMINADO])

Donde MENSAJE es el mensaje que indica al usuario el tipo de información que debe ingresar. Por ejemplo, las sentencias:

Dim EDAD As Integer

EDAD = InputBox(“Ingrese su edad?”)

Da lugar a que Visual Basic presente la siguiente caja de diálogo solicitando la información requerida:

� INCRUSTAR PBrush ���

Como puede observar, el resto de los parámetros son opcionales. TÍTULO es el texto que se muestra en la barra de título del cuadro de diálogo, si se omite TÍTULO, el nombre de la aplicación es la que se muestra en la barra de título. PREDETERMINADO es una expresión de cadena que aparece en el cuadro de texto como respuesta predeterminada si no se proporciona ningún otro texto. Si se omite PREDETERMINADO el cuadro de texto se muestra vacío. A manera de ejemplo considere lo siguiente:

Dim EDAD As Integer

EDAD = InputBox(“Ingrese su edad?”, “Ficha de datos”, 18)

	En este caso se visualiza la caja de diálogo que se presenta en la figura siguiente:

�

Salida de datos

	La salida de datos 	generalmente consiste en tomar la información de la memoria y mostrarla en pantalla. Para realizar la operación de salida de datos en Visual Basic, podemos utilizar el procedimiento MsgBox, cuya sintaxis es como sigue:

MsgBox MENSAJE [, ICONO, TÍTULO]

MENSAJE es La cadena que se muestra como salida en la caja de diálogo. ICONO es se refiere al estilo de icono que se va ha utilizar y TÍTULO es una texto que se mostrará en la barra de título de la caja de diálogo. Por ejemplo:

Dim EDAD As Integer

EDAD = InputBox(“Ingrese su edad?”)

EDAD = EDAD + 10

MsgBox “Dentro de 10 años su edad será:” & Str(EDAD)

Si ejecuta el código anterior e ingresa su edad (en mi caso 29 años) la salida debe ser similar a la figura siguiente:

� INCRUSTAR PBrush ���

Para que pueda ejecutar el código anterior, proceda a crear una nueva aplicación y haga doble click sobre el formulario, luego ingrese el código anterior:

Private Sub Form_Load()

Dim EDAD As Integer

EDAD = InputBox(“Ingrese su edad?”)

EDAD = EDAD + 10

MsgBox “Dentro de 10 años su edad será:” & Str(EDAD)

End Sub

A manera de observación cabe señalar que la función Str() se utiliza para convertir una expresión numérica a una cadena de caracteres.

ESTRUCTURAS DE CONTROL

	Las estructuras de control permiten tomar decisiones y realizar un proceso repetidas veces (procesos iterativos). Para ello Visual Basic dispone de las siguientes estructuras de control: If . . . Then . . . Else, If . . . Then . . . ElseIf, Select Case, For . . . Next, While Wend, Do . . . Loop y GoTo.

Estructura If . . . Then . . . Else

	Este tipo de estructura evalúa una determinada condición y en función a ello ejecuta uno de entre dos posibles grupos de sentencias. Su sintaxis es la siguiente:

If CONDICIÓN Then

		SENTENCIAS_VERDADERAS

Else

	SENTENCIAS_FALSAS

End If

Si CONDICIÓN es verdadera se ejecuta el grupo de SENTENCIAS_VERDADERAS. Si CONDICIÓN es falsa se ejecuta el grupo de 	SENTENCIAS_FALSAS.

Por ejemplo, el siguiente código determina si un entero A es o no divisible por otro entero B:

Dim A As Integer, B As Integer

A = InputBox(“Ingrese A?”)

B = InputBox(“Ingrese B?”)

If A Mod B = 0 Then

MsgBox Str(A) & “ es divisible por ” & Str(B)

Else

MsgBox Str(A) & “ no es divisible por ” & Str(B)

End If

Estructura If . . . Then . . . ElseIf

	Este tipo de estructura se utiliza para elegir una de entre múltiples alternativas. Su sintaxis es como sigue:

If CONDICIÓN_1 Then

		SENTENCIAS_1

ElseIf CONDICIÓN_2 Then

	SENTENCIAS_2

		.

.

.

				Else

					SENTENCIAS_FALSAS

End If

Si CONDICIÓN_1 es verdadera se ejecuta el grupo de SENTENCIAS_1, y si es no se cumple, se evalúan secuencialmente las condiciones siguientes hasta Else, ejecutándose las sentencias correspondientes al primer ElseIf cuya condición sea verdadera. Si todas las condiciones son falsas, se ejecutan las SENTENCIAS_FALSAS correspondientes a Else.

Por ejemplo considere el siguiente código, el cual imprime el nombre del mes correspondiente a los números del 1 al 12.

Dim N As Integer

N = InputBox(“Ingrese N?”)

 	If N = 1 Then

MsgBox “Enero”

ElseIf N = 2 Then : MsgBox “Febrero”

ElseIf N = 3 Then : MsgBox “Marzo”

ElseIf N = 4 Then : MsgBox “Abril”

ElseIf N = 5 Then : MsgBox “Mayo”

ElseIf N = 6 Then : MsgBox “Junio”

ElseIf N = 7 Then : MsgBox “Julio”

ElseIf N = 8 Then : MsgBox “Agosto”

ElseIf N = 9 Then : MsgBox “Setiembre”

ElseIf N = 10 Then : MsgBox “Octubre”

ElseIf N = 11 Then : MsgBox “Noviembre”

ElseIf N = 12 Then : MsgBox “Diciembre”

Else : MsgBox “Error de datos”

End If

Estructura Select Case

	Este estructura es una alternativa a la estructura If . . . Then . . . ElseIf, cuando lo que necesita es comparar la misma expresión con diferentes valores. Su sintaxis es la siguiente:

Select Case EXPRESIÓN_TEST

		Case EXPRESIÓN_1

		SENTENCIAS_1

	Case EXPRESIÓN_2

		SENTENCIAS_2

		 .

		 .

		 .

	Case Else

		SENTENCIAS_FALSAS

	End Select

	En este caso se comprueba el valor de EXPRESIÓN_TEST frente a la lista expresiones EXPRESIÓN_1, EXPRESIÓN_2, . . . y así sucesivamente, y busca el primer Case que incluya el valor evaluado en EXPRESIÓN_TEST, ejecutando a continuación el bloque de sentencias correspondiente. Si no existe un valor igual a EXPRESIÓN_TEST, entonces se ejecuta las SENTENCIAS_FALSAS correspondientes al Case Else.

	A manera de ejemplo vamos a codificar el programa de la sección anterior el cual imprime el nombre del mes correspondiente a los números del 1 al 12. Pero en esta vez utilizaremos la estructura Select Case (compare con cual de ambas estructuras es más cómodo trabajar).

Dim N As Integer

N = InputBox(“Ingrese N?”)

Select Case N

Case 1 : MsgBox “Enero”

Case 2 : MsgBox “Febrero”

Case 3 : MsgBox “Marzo”

Case 4 : MsgBox “Abril”

Case 5 : MsgBox “Mayo”

Case 6 : MsgBox “Junio”

Case 7 : MsgBox “Julio”

Case 8 : MsgBox “Agosto”

Case 9 : MsgBox “Setiembre”

Case 10 : MsgBox “Octubre”

Case 11 : MsgBox “Noviembre”

Case 12 : MsgBox “Diciembre”

Case Else

MsgBox “Error de datos”

End Select

	Cabe destacar que Select Case también se puede utilizar de la siguiente manera:

	Dim X As Integer

	X = InputBox(“Ingrese X?”)

Select Case X

		Case 1

MsgBox “X = 1”

	Case 2, 3

MsgBox “X = 2 o X = 3”

		Case 4 To 10

			MsgBox “4 <= X <= 10”

		Case Else

			MsgBox “X < 1 o X > 10”

	End Select

Estructura For . . . Next

	Esta estructura es utilizada para ejecutar un bucle un número determinado de veces. El número de iteraciones deberá ser conocido de antemano. Su sintaxis es la que se presenta a continuación:

 For CONTADOR = INICIO To FINAL [Step INCREMENTO/DECREMENTO]

 SENTENCIAS_REPETITIVAS

 [Exit For]

 Next

	Donde la variable CONTADOR es inicializada con el valor de INICIO y se incrementa o decrementa hasta un valor FINAL. INCREMENTO/DECREMENTO define la manera en que cambia el valor de la variable CONTADOR en cada iteración.

	La sentencia Exit For permite salir del bucle For . . . Next antes de que este finalice.

	Por ejemplo, el siguiente código imprime los cuadrados de los números enteros del 1 al 25.

Dim C As Integer

For C = 1 To 25

Print C

Next

	Para que este código funcione correctamente debe establecer la propiedad AutoRedraw del formulario a True.

Estructura While . . . Wend

	La estructura While . . . Wend es aquella en la que el número de iteraciones no se conoce por anticipado y el cuerpo del bucle se repite mientras se cumple una determinada condición. Su sintaxis es la siguiente:

While CONDICIÓN

	SENTENCIAS_REPETITIVAS

Wend

	La estructura While . . . Wend evalúa la CONDICIÓN en cada iteración y si el resultado es verdadero continúa su ejecución. El bucle termina cuando CONDICIÓN es falsa.

	A manera de ejemplo, considere el siguiente código, el cual imprime en pantalla la suma de los � INCRUSTAR Equation.3 ��� primeros números naturales, es decir � INCRUSTAR Equation.3 ��� = 1 + 2 + 3 + 4 + . . . + � INCRUSTAR Equation.3 ���

Dim N As Integer, S As Integer

S = 0

N = InputBox(“Ingrese N?”)

While N � INCRUSTAR Equation.3 ��� 0

 	S = S + N

 	N = N - 1

Wend

MsgBox “La suma es S= ” & Str(S)

Estructura Do . . . Loop

	Esta estructura ejecuta un bucle mientras una condición dada sea cierta, o hasta que una condición dada sea cierta. La condición puede ser verificada antes o después de ejecutarse el cuerpo del bucle. Su sintaxis es:

Formato 1:	Do [While/Until] CONDICIÓN

SENTENCIAS_REPETITIVAS

	[Exit Do]

Loop

Formato 2:	Do

SENTENCIAS_REPETITIVAS

	[Exit Do]

Loop [While/Until] CONDICIÓN

Esta estructura (como se puede observar en ambos formatos) permite realizar varias estructuras diferentes dependiendo si la condición de terminación está al principio o al final del cuerpo del bucle.

Como ejemplo, consideremos el siguiente programa, el cual calcula el factorial de un entero � INCRUSTAR Equation.3 ��� ingresado por teclado:

Dim N As Integer, FACT As Integer, C As Integer

FACT = 1

C = 1

N = InputBox(“Ingrese N?”)

Do

FACT = FACT * C

C = C + 1

Loop While C <= N

MsgBox “El factorial de ” & Str(N) & “ es=” & Str(FACT)

Sentencia GoTo

	Transfiere el control a una línea específica de código, identificada por una etiqueta o por un número de línea. Su sintaxis es:	

GoTo ETIQUETA/NUMERO_LÍNEA

Aunque el uso del GoTo se ha depreciado considerablemente, en el presente trabajo no se juzgará su validez. Sin embargo, se ha establecido que no hay situaciones de programación que requieran el uso del GoTo, es decir, no es un elemento necesario para hacer completo el lenguaje.

Sin embargo, el GoTo es un convenio que, si su usa con cuidado, puede ser beneficioso en ciertas situaciones de programación.

	Por ejemplo podría escribir un bucle para imprimir los cuadrados de los números enteros del 1 al 25.

Dim X As Integer

X = 0

LABEL1:

X = X + 1

Print X ^ 2

If X < 25 Then GoTo LABEL1

Un uso abusivo de la sentencia GoTo da lugar a códigos difíciles de interpretar y de mantener. Por ello, se recomienda su uso solamente en ocasiones excepcionales. La tarea que vaya a desempeñar una sentencia GoTo puede suplirse utilizando cualquiera de las estructuras de control vistas en las secciones anteriores.

ARREGLOS�	Un arreglo o matriz es una estructura de datos en la que se almacena una colección finita de datos del mismo tipo, que comparten un nombre común, a los que se puede acceder por la posición (índice) que ocupa cada uno de ellos dentro del arreglo. Cada elemento del arreglo es una variable que puede contener un número o una cadena de caracteres, dependiendo del tipo de arreglo que se declare.

Los arreglos en Visual Basic se clasifican en estáticos y dinámicos.

Arreglos estáticos

	Son aquellos arreglos cuyo tamaño no puede cambiar en tiempo de ejecución. La declaración de un arreglo estático se puede realizar mediante la siguiente sintaxis:

Dim NOMBRE_ARREGLO(DIMENSONES) As TIPO

Donde DIMENSIONES es una lista de números, separados por comas y que definen las dimensiones del arreglo. Esta lista puede ser de la siguiente forma:

DIMENSIÓN_1, DIMENSIÓN_2, DIMENSIÓN_3, . . ., DIMENSIÓN_� INCRUSTAR Equation.3 ���

Para el caso de un arreglo formado por “� INCRUSTAR Equation.3 ���” dimensiones, es decir un arreglo � INCRUSTAR Equation.3 ���-dimensional.

	A manera de ejemplo considere los siguientes casos que se pueden presentar:

	Dim LISTA(9) As Integer

	Dim MATRIZ(4, 3) As Double

	Dim NOMBRES(19) As String * 30

	En el primer caso se declara un arreglo unidimensional de 10 elementos de tipo entero (por defecto los elementos de un arreglo se numeran a partir de 0).

	En el segundo caso se define de un arreglo bidimensional de 20 elementos (5 filas por 4 columnas) de tipo punto flotante en doble precisión.

	En el tercer caso se define una arreglo unidimensional de 20 elementos de tipo cadena de caracteres (cada elemento tiene una longitud fija de 30 caracteres).

	Como se observa la numeración de los elementos de un arreglo por defecto comienza en cero, para hacer que la numeración comience en 1, debe ingresar la siguiente orden en la sección de Declaraciones del módulo de formulario:

� INCRUSTAR PBrush ���

	Luego, para declarar los mismos arreglos de los casos anteriores, las sentencias serían las siguientes:

	Dim LISTA(10) As Integer

	Dim MATRIZ(5, 4) As Double

	Dim NOMBRES(20) As String * 30

	Establecer la sentencia Option Base a 1 o trabajar con el valor predeterminado (cero) queda a consideración del lector.

Arreglos dinámicos

	Son aquellos arreglos en los que su tamaño puede definirse o modificarse en tiempo de ejecución. Para declara una arreglo dinámico utilice la siguiente sintaxis:

Dim NOMBRE_ARREGLO() As TIPO

Para definir el tamaño del arreglo utilizar la siguiente sintaxis:

ReDim NOMBRE_ARREGLO(NÚMERO_ELEMENTOS)

Cada vez que se ejecuta la sentencia ReDim, todos los valores almacenados en el arreglo se pierden. Para definir o cambiar el tamaño del arreglo conservando los valores del mismo use la siguiente sintaxis:

ReDim Preserve NOMBRE_ARREGLO(NÚMERO_ELEMENTOS)

Para liberar el espacio de memoria utilizado por arreglos dinámicos que ya no son útiles, utilizar la sintaxis:

Erase NOMBRE_ARREGLO

La orden Erase asigna cero a cada elemento de los arreglos numéricos y nulo (“”) a cada elemento de los arreglos de cadena de caracteres.

	A manera de ejemplo considere el siguiente código que declara y hace uso de un arreglo dinámico:

Dim I As Integer, N As Integer, TEMP() As Integer

N = InputBox(“Ingrese N?”)

ReDim TEMP(N - 1)

For I = 0 To N - 1

TEMP(I) = I + 1

Print TEMP(I)

Next

Erase TEMP

REGISTROS

	Un registro es un nuevo tipo de dato, que se define como una colección de datos de diferentes tipos, conocidos como “campos”, los cuales se encuentran evidentemente relacionados. Un registro sólo se puede ser creado en la sección de declaraciones de un módulo. La sintaxis correspondiente es:

Private Type NOMBRE_REGISTRO

		DECLARACIONES_DE_LOS_MIEMBROS

End Type

Por ejemplo considere el siguiente código que define la estructura ALUMNO:

	Private Type ALUMNO

		ID_ALUMNO As String * 7

		NOMBRE As String * 25

		DIRECCION As String * 35

		TELEFONO As String * 7

		ESTADO As Boolean

	End Type

	Luego, podemos declarar una variable tipo ALUMNO de la siguiente forma:

	Dim X As ALUMNO

Para referirse a un determinado miembro del registro se utiliza el operador selector de campos (.), veamos:

	X.ID_ALUMNO = “980976G”

	X.NOMBRE = “Carlos Castillo Peralta”

	X.DIRECCION = “Jr. C. Richardson 412 Chorrillos”

	X.TELEFONO = “2510850”

	X.ESTADO = True

	Las mismas órdenes del párrafo anterior se pueden escribir de una manera más fácil, más legible y más eficiente si utiliza la sentencia With . . . End With, del siguiente modo:

	With X

		. ID_ALUMNO = “980976G”

		.NOMBRE = “Carlos Castillo Peralta”

.DIRECCION = “Jr. C. Richardson 412 Chorrillos”

.TELEFONO = “2510850”

.ESTADO = True

End With

FUNCIONES

	Las funciones son uno de los elementos básicos en programación. A continuación serán estudiadas detalladamente.

Declaración de una función

Una función es un procedimiento que cuando se ejecuta devuelve un único resultado al procedimiento que la invocó. La sintaxis correspondiente a la declaración de una función es:

Function NOMBRE_FUNCIÓN([LISTA_PARÁMETROS]) [As TIPO]

SENTENCIAS

[NOMBRE_FUNCIÓN = VALOR_RETORNADO]

	[Exit Function]

End Function

Donde LISTA_PARÁMETROS es una secuencia de variables separadas por comas que se corresponden con los argumentos pasados cuando es invocada la función.

	Para especificar el tipo de datos que será retornado por la función utilice la cláusula opcional As TIPO, el tipo es Variant por omisión.

	El valor retornado por la función es almacenado en su propio nombre, es decir en NOMBRE_FUNCIÓN, que actúa como variable dentro del cuerpo de la función. Si no se efectúa esta asignación el valor devuelto será cero si la función es de tipo numérica, nulo (“”) si la función es de tipo cadena, o vacío (Empty) si la función es de tipo Variant.

	La cláusula opcional Exit Function permite salir de una función antes de que la función finalice, en caso sea esto necesario.

	La sintaxis para la llamada a una función es de la siguiente forma:

VARIABLE = NOMBRE_FUNCIÓN([LISTA_ARGUMENTOS])

	Donde LISTA_ARGUMENTOS es una secuencia de constantes, variables o expresiones separadas por comas. El número de argumentos debe ser igual al número de parámetros de la función. Los tipos de los argumentos deben coincidir con los tipos de sus correspondientes parámetros.

	A manera de ejemplo considere la implementación de la siguiente función:

� INCRUSTAR Equation.3 ���

	En la sección de Declaraciones del módulo de formulario ingrese el siguiente código:

Function F(X As Double) As Double

F = X ^ 2 + 2 * X + 3

End Function

Para invocar la función creada recientemente, codifique las siguientes líneas:

Dim A As Double, RESP As Double

A = InputBox(“Ingrese A?”)

RESP = F(A)

MsgBox (Str(RESP))

Paso de argumentos a una función

	El paso de argumentos a una función es la forma como se ingresan los datos y variables al interior de la función y se presenta de dos formas:

Por referencia

Por valor

Paso de argumentos por referencia

En las funciones de Visual Basic, los argumentos se pasan por referencia (forma por defecto), de este modo cualquier cambio de valor que sufra un parámetro en el cuerpo de la función, también se produce en el argumento correspondiente de la llamada a la función. Esta forma de pasar los argumentos a una función es útil para funciones que devuelven más de un valor. Por ejemplo, considere la siguiente función que calcula las raíces reales de una ecuación cuadrática � INCRUSTAR Equation.2 ���.

Function RAIZ(A As Double, B As Double, C As Double, _

X1 As Double, X2 As Double) As Boolean

Dim D As Double

D = B ^ 2 - 4 * A * C

If D >= 0 Then

X1 = (-B - Sqr(D)) / (2 * A)

X2 = (-B + Sqr(D)) / (2 * A)

RAIZ = True	' Verdadero si hay raíces reales

Else

RAIZ = False	' Falso si no hay raíces reales

End If

End Function

La llamada a esta función se puede realizar de la manera que se presenta a continuación:

Dim A As Double, B As Double, C As Double

Dim X1 As Double, X2 As Double

A = InputBox(“Ingrese A?”)

B = InputBox(“Ingrese B?”)

C = InputBox(“Ingrese C?”)

If RAIZ(A, B, C, X1, X2) Then

MsgBox “X1= ” & Str(X1)

MsgBox “X2= ” & Str(X2)

Else

MsgBox “NO EXISTEN RAÍCES REALES”

End If

Paso de argumentos por valor

Cuando se ejecuta una función, se podrá especificar que el valor de un argumento no sea cambiado por esta función, pasando dicho argumento por valor. Para ello se debe anteponer la palabra reservada ByVal a la declaración del parámetro en la cabecera de la función. Por ejemplo:

Function F(ByVal X As Double) As Double

F = X ^ 2 + 2 * X + 3

End Function

	La cabecera de la función F especifica que X será pasado por valor y no por referencia.

Funciones recursivas

Se dice que una función es recursiva si se llama a sí misma. Por ejemplo la función FACTORIAL cuyo código se presenta a continuación es recursiva:

Function FACTORIAL(N As Integer) As Long

If N � INCRUSTAR Equation.3 ��� 0 Then

FACTORIAL = FACTORIAL(N - 1) * N

Else

FACTORIAL = 1

End If

End Function

PROCEDIMIENTOS

	La sintaxis para definir un procedimiento es la siguiente:

Private Sub NOMBRE_PROCEDIMIENTO([LISTA_PARÁMETROS])

SENTENCIAS

[Exit Sub]

End Sub

La explicación es análoga a la dada para las funciones. Sin embargo, un procedimiento no puede ser utilizado en una expresión, ya que un procedimiento no retorna ningún valor a través de su nombre.

	La llamada a un procedimiento puede ser realizada de alguna de las dos formas siguientes:

Call NOMBRE_PROCEDIMIENTO([LISTA_ARGUMENTOS])

ó

NOMBRE_PROCEDIMIENTO([LISTA_ARGUMENTOS])

	Por ejemplo, el siguiente código corresponde a un procedimiento que calcula e imprime la suma de los � INCRUSTAR Equation.3 ��� primeros números naturales impares, es decir: � INCRUSTAR Equation.3 ��� = 1 + 3 + 5 + . . . + � INCRUSTAR Equation.3 ���

Private Sub SUMA_IMPAR(N As Integer)

Dim S As Integer, I As Integer

S = 0

For I = 1 To N

If I Mod 2 � INCRUSTAR Equation.3 ��� 0 Then

S = S + I

End If

Next

MsgBox “La suma es S= ” & Str(S)

End Sub

La llamada a este procedimiento podría ser de la forma:

Call SUMA_IMPAR(25)

�PÁGINA �77�

Cap. 3 Pág. �PÁGINA �
33
�

Elaborado por Carlos Castillo Peralta� ��

