

VB.NET : Le langage

1. Visual Basique ?

- installation de visual basique 2008 Express
- Découverte de l'environnement
- projet en mode console
- Premier programme en VB

2. Découverte du langage et mise en pratique

- Variables
- Opérateurs arithmétiques
- Opérateurs de comparaison
- Branchements
- Boucles,
- Tableaux
- Fonctions
- Structures

1. Visual Basique ?

Installation de visual basique 2008 Express

Découverte de l'environnement

Projet en mode console

Premier programme en VB

2. Découverte du langage et mise en pratique

Variables

VB			équivalence en C ?		
<u>12 types de variables</u>					
TYPES	NB OCTETS	valeurs	TYPES	NB OCTETS	valeurs
Byte	1		unsigned char	1	
SByte	1		char	1	
Boolean	2	True-False	-NO-		
Char	2		unsigned short	2	
Short	2		short	2	
UShort	2		unsigned short		
Integer	4		int	4	
UInteger	4		unsigned int	4	
Single	4		float	4	
Object	4		pointeur	4	
Long	8		long	4	
ULong	8		unsigned long	4	
Double	8		double	8	
Date	8		-NO-		
Decimal	16		-NO-		
String	2*taille		char*	1*taille	
<u>Déclaration des variables :</u>					
Dim <nom var> As <type var>			<type> <nom var> <;>		
EX : Dim c As Char			EX : int res;		
R1 : toutes les variables sont initialisées par défaut à 0 à la déclaration.			R1 : il n'y a pas d'initialisation par défaut		

<p align="center"><u>Portée des variables :</u></p> <p>Bloc dans lequel elle est déclarée et sous blocs correspondants</p>	<p align="center">... identique</p>
<p align="center"><u>Concaténer 2 chaines :</u></p> <p>Opérateur &</p> <pre>Dim s1 As String="Bonjour" Dim S2 As string="Monsieur" Dim s3 As String = s1 & s2</pre>	<p align="center">Différence</p> <p>Obligation d'utiliser la fonction strcat() :</p> <pre>char*s1="bonjour" char*s2="Monsieur" char s3[256]; strcat(s3,s1); strcat(s3,s2);</pre>
<p align="center"><u>Compatibilité des types entre eux :</u></p> <p>Les opérations : le type de l'expression est celui du résultat</p> <p>L'affectation : pas de compatibilité pour l'affectation entre des types différents, cast obligatoires</p>	<p align="center">Différence</p> <p>Les opérations sont faites dans le type le plus fort</p> <p>L'affectation : cast implicites dans toutes les affectations entre types différents. Le type est celui de la variable qui reçoit.</p>
<p align="center"><u>Conversion de type :</u></p> <pre>CBool(val) cast val en Boolean CByte CChar CDate CDBl CDec CInt CLng CObj CShort CSng CStr</pre>	<p align="center">...L'opérateur de cast</p> <pre>NO (unsigned char) val (char) val NO (double)val NO (int)val (long)val (type*) ptr (short)val (float)val (char*)val</pre>

Opérateurs arithmétiques

<p align="center"><u>affectation :</u></p> <pre>Dim n as Integer = 0 n = 100;</pre> <p>En VB.NET c'est le résultat d'une opération qui donne le type de l'expression</p> <pre>n=1 (n/100) est de type Single</pre>	<p align="center">... identique mais</p> <pre>int n=0; n=100</pre> <p>En C l'opération est faite dans le type de l'opérande le plus fort</p> <pre>n=1 (n/100) est de type int</pre>
---	---

<p align="center"><u>addition et soustraction :</u></p> <pre>Dim n As Integer = 0 n = n+10;</pre>	<p align="center">...Identique</p> <pre>int n=0; n=n+10;</pre>
<p align="center"><u>Multiplication</u></p> <pre>Dim ia As Integer = 9 Dim ib As Integer = 6 // Console.WriteLine("var : {0},{1}, {0}*{1}={2}", ia, ib, ia * ib)</pre>	<p align="center">... Identique mais...</p> <pre>int ia=9,ib=6; //Différence printf printf("var : %d,%d,%d*%d=%d", ia,ib,ia,ib,ia*ib);</pre>
<p align="center"><u>Division : / et \</u></p> <pre>/ : retourne une valeur décimale \ : retourne une valeur entière Quelques soit les types des opérandes</pre>	<p align="center">uniquement /</p> <pre>Valeur décimale ou entière selon le type des opérandes</pre>
<p align="center"><u>Modulo : mod</u></p> <pre>Dim A As integer = 10 Dim B As integer = 2 Dim C As integer C = A mod B</pre>	<p align="center">différence : %</p> <pre>int A=10,B=2,C; C = A % B;</pre>
<p align="center"><u>Les affectations combinées :</u> +=, -=, *=, /=, \=</p>	<p align="center">.. Identique</p>

Branchements

<p align="center"><u>Sauts conditionnels</u></p> <pre>' cas 1 : If test-vrai Then 'les instructions End If ' cas 2 : If test-vrai Then 'les instructionsA Else ' Les instructionsB End If ' cas 3 : If test1-vrai Then 'les instructions1</pre>	<p align="center">Différence</p> <pre>// le cas 1 if (test-vrai){ // instructions } // le cas 2 if (test-vrai){ // instructionsA } else{ // instructionsB } // le cas 3 if (test1-vrai){ // instructionsA }</pre>
--	--

<pre> ElseIf test2-vrai Then ' Les instructions2 ElseIf testN-vrai Then ' Les instructionsN Else ' instructions par défaut End If </pre>	<pre> elseif(test2-vrai){ // instructionsB } elseif(testN-vrai){ // instructionsN } else{ // instructions par défaut } </pre>
<p style="text-align: center;"><u>Aiguillage : select Case</u></p> <pre> Dim i As integer i = CInt(Rnd() * 15) ' possibilité 1 : Select Case i Case 0 : ' vaut 0 Case 5 : ' vaut 5 Case else : 'autre que 0 ou 5 End Select ' possibilité 2 : Select Case i Case 0,1,2,3,4, 5 : ' vaut entre 0 et 5 Case 5 To 10 : ' vaut entre 5 et 10 Case else : 'vaut plus que 10 End Select ' possibilité 3 : Select Case i Case Is < 5 : ' vaut entre 0 et 4 Case Is = 5 ' vaut 5 Case Is > 5 : ' vaut entre 6 et 15 Case else : 'vaut plus que 5 End Select </pre>	<p style="text-align: center;"><u>Différence : switch ()</u></p> <pre> int i; i=rand()%16; // uniquement possibilité 1 switch(i){ case 0 : //vaut 0 break; case 5 : //vaut 5 break; default :// autre que 0 ou 5 break; } </pre>

Opérateurs de comparaison

<p style="text-align: center;"><u>Egalité : =</u></p>	<p style="text-align: center;"><u>Différence : ==</u></p>
<p style="text-align: center;"><u>Différent de : <></u></p>	<p style="text-align: center;"><u>Différence : !=</u></p>
<p style="text-align: center;"><u>inférieur, inférieur ou égal : <, <=</u></p>	<p style="text-align: center;">...identique</p>
<p style="text-align: center;"><u>Supérieur, supérieur ou égal : >, >=</u></p>	<p style="text-align: center;">... identique</p>

Opérateurs de comparaison logique

<p style="text-align: center;"><u>le non : Not</u></p> <pre>Dim a As Integer=Rnd()*10 If Not (a Mod 2) Console.WriteLine("a pair") Else Console.WriteLine("a impair")</pre>	<p style="text-align: center;">différence : !</p> <pre>int a=rand()%11; if(! (a%2)){ printf("a pair"); else printf("a impair");</pre>
<p style="text-align: center;"><u>Le ET : And</u></p> <pre>Dim d1 As Integer Dim d2 As Integer ' tirage dés 1 d1 = 1 + CInt(Rnd()*5) ' tirage dés 2 d2 = 1 + CInt(Rnd()*5) ' Si les deux propositions ' sont vraies on gagne : If d1 = 1 And d2 = 6 Then Console.WriteLine("Gagné") End If</pre>	<p style="text-align: center;">différence : &&</p> <pre>int d1,d2; d1=1+rand()%6; d2=1+rand()%6; // Si les deux propositions //sont vraies on gagne : if (d1 == 1 && d2 == 6) printf("Gagné");</pre>
<p style="text-align: center;"><u>Le OU : Or</u></p> <pre>' si une seule condition est ' vraie on gagne : If d1 = 1 Or d2 = 6 Then Console.WriteLine("Gagné") End If</pre>	<p style="text-align: center;">différence : </p> <pre>// si une seule condition est // vraie on gagne : if (d1 == 1 d2 == 6) printf("Gagné");</pre>

Boucles

<p style="text-align: center;"><u>Boucle For</u></p> <pre>Dim i As Integer ' Base : For i=0 To 10 Console.WriteLine("{0}",i) Next i ' pas d'avancement For i=0 To 100 Step 10 Console.WriteLine("{0}",i) Next i ' pour forcer la sortie For i=0 To 100 Step 10 Console.WriteLine("{0}",i) if (Rnd()*10>=5) Exit For Next i</pre>	
---	--

Boucle Tant que

```
' figure 1
While condition
  ' instructions
Wend

' figure 2
Do While condition
  ' instructions
Loop

' figure 3
Do
  ' instructions
Loop While condition

' figure 4 : jusqu'à vrai
Do Until condition
  ' instructions
Loop

' figure 5 : jusqu'à vrai
Do
  'instructions
Loop Until condition

' figure 6 :
Do
  'instructions
  If (Rnd()*100>50)
 Exit Do
Loop
```

Tableaux

Avoir un tableau taille fixe

```
' une dimension
Dim tab(5) As Integer
Dim i As Integer

For i=0 To 4
  tab(i)=Rnd()*256
Next

' possibilité de spécifier les
' bornes inférieure et supérieure
Dim tab (0 To 4) As Short
For i=0 To 4
  tab(i)=Rnd()*256
Next

' plusieurs dimensions
Dim mat(5,10) as Short
Dim mat(0 To 4, 0 To 9) As Short
```


Redimensionner un tableau (tableau dynamique)

Chaînes de caractères

Récupérer une chaîne et afficher chacune de ses lettres

```
Dim s As String
Dim i As Integer

s = Console.ReadLine()
Console.WriteLine("chaîne entrée : " & s)

For i = 0 To s.Length - 1
 Console.WriteLine(s(i))
Next
```

Structures

Avoir une structure

```
' La définition d'une structure se
' fait obligatoirement en globale.
' Définir une structure :
Structure point
 Dim x As Integer
 Dim y As Integer
End Structure

' déclarer ensuite une structure
Dim p As point

' accéder aux éléments d'une
' structure
p.x = Rnd()*800
p.y = Rnd()*600
```

Fonctions

Subroutines (procédures : pas de retour)

```
' modèle du prototype
[Public/Private]Sub NomS ([Paramètre])
 ' instructions
End Sub

Private Sub hello()
 Console.WriteLine("Hello")
End Sub
```

Fonctions, une valeur de retour

```
' modèle du prototype
[Public/Private] Function nomF([paramètres]) As TypeRetour
  'instructions
End Fonction

' Par défaut les fonctions sont publiques c'est à dire
globales dans le programme

Fonction rand(range As Integer) As Integer
  return CInt(Rnd()*range)
End Fonction
```

Fonctions d'entrées - sorties en mode console

Écrire sur la fenêtre console

```
Console.WriteLine("hello VB.NET")

' Traduction automatique, pas de
' format :

Dim val As Single = 5.5
  Console.WriteLine(val)

' si texte à ajouter :
Console.WriteLine("val={0}",val)

' possibilité de concaténer sans conversion avec
'l'opérateur de concaténation & :
Console.WriteLine( val & " test " & val*2)
' affiche : 5,5 test 11
```

Récupérer une entrée utilisateur en mode console

```
Dim i As Integer
  i = Console.ReadLine()
  Console.WriteLine("entré {0}", i)

Dim f As Single=0,5
  Console.WriteLine(f)

  ' Attention, dans le fenêtre console entrer le
  ' nombre avec une virgule et non un point
  f += Console.ReadLine()
  Console.WriteLine("res : {0}", f)

Dim s As String
  s = Console.ReadLine()
  Console.WriteLine("chaine entrée : " & s)
```

Autres fonctions utiles