Doc. Lic. Flabio Beltran

Informática

	

Un array permite referirse a una serie de elementos del mismo tipo por un mismo nombre y referenciar un único elemento de la serie utilizando un índice. Visual Basic, igual que sus predecesores, permite definir arrays de variables de una o más dimensiones y de cualquier tipo de datos (tipos fundamentales y tipos definidos por el usuario), e introduce una nueva clase de arrays de controles, necesarios para escribir menús, para crear nuevos controles en tiempo de ejecución o para hacer que una serie de controles tengan asociado un mismo procedimiento para cada tipo de suceso.
Arrays de variables
 Los arrays discutidos en este apartado permiten referirse a una serie de variables por un mismo nombre y acceder individualmente a cada una de ellas utilizando un índice (variables subindicadas). Este tipo de arrays tiene que declararse en el código y pueden tener una o más dimensiones.
 Arrays estáticos
Para declarar un array estático (array con un número fijo de elementos), Visual Basic hace tres consideraciones importantes:
· Para declarar un array global, hágalo en la sección de declaraciones de un módulo utilizando la sentencia Public.
· Para declarar un array a nivel de un módulo, hágalo en la sección de declaraciones del módulo utilizando la sentencia Public o Dim.
· Para declarar un array local a un procedimiento, utilice la sentencia Dim o Static dentro del propio procedimiento.
 A diferencia de otras versiones de Basic, Visual Basic no permite declarar implícitamente un array. Un array tiene que ser declarado explícitamente, y los índices del mismo deben estar en el rango (-2.147.483.648 a 2.147.483.647).
 A continuación se muestran algunos ejemplos:
 Dim Array_A(19) As String
 Este ejemplo declara un array de una dimensión, Array_A, con veinte elementos, Array_A(0), Array_A(1),..., Array_A(19), cada uno de los cuales permite almacenar una cadena de caracteres de longitud variable.
 Dim Array_B(3, 1 To 6) As Integer
 Este ejemplo declara un array de dos dimensiones, Array_B, con 4x6 elementos, Array_B(0,1),..., Array_B(3,6), de tipo entero.
 Static Array_C(1 To 5, 1 To 5) As Integer
 Este ejemplo declara un array de dos dimensiones, Array_C, con 5x5 elementos, Array_C(1,1),..., Array_C(5,5), de tipo entero.
 Public Array_D(1 To 12) As String *60
 Este ejemplo declara un array de una dimensión, Array_D, con doce elementos, Array_D(1),..., Array_D(12), cada uno de los cuales permite almacenar una cadena de caracteres de longitud fija (60 caracteres).
Arrays Dinámicos
Cuando las dimensiones de un array no son siempre las mismas, la mejor forma de especificarlas es mediante variables. Un array declarado de esta forma es un array dinámico. El espacio necesario para un array estático se asigna al iniciarse el programa y permanecerá fijo. El espacio para un array dinámico será asignado en cualquier momento durante la ejecución.
Para crear un array dinámico.
 Declare el array en la sección de declaraciones de un módulo con una sentencia Public si lo quiere global con Private o Dim si lo quiere s nivel del módulo, o en un procedimiento con Static o Dim si lo quiere local. Para especificar que el array va a ser dinámico deje la lista de dimensiones vacía. Por ejemplo:
 Dim Array_A()
Asigne el número actual de elementos con la sentencia ReDim.
 ReDim Array_A(N+1)
 La sentencia ReDim puede aparecer solamente en un procedimiento y permite cambiar el número de elementos del array, no el número de dimensiones.
Por ejemplo, si declaramos el array_A a nivel de un módulo.
 Private Array_A() as Integer
Para asignarle espacio al array utilizamos:
 ReDim Array_A(5)
 Cada vez que se ejecuta la sentencia ReDim, todos los valores almacenados en el array se pierden. Cuando le interese cambiar el tamaño del array conservando los valores del array, ejecute ReDim con la palabra clave Preserve. Por ejemplo, supongamos un Array_A de dos dimensiones. La sentencia será:
 ReDim Preserve Array_A(8)
Ahora para poder entenderlo mejor vamos a desarrollar un ejercicio básico sobre el tratamiento del contenido de un array de variables en vb6.
TIEMPO DE DISEÑO
Crearemos la siguiente interfaz para el mantenimiento de clientes.
[image: image1.png]tantenimiento de Clientes.

Mantenimiento de Clientes

Registo [

: £
s il
Teléfono :I

Guats | Modfoa | | Corcels | Busear | Eimina | sait

1. Crear arreglos para los siguientes controles
 A.Arreglo de cajas de texto para lo cual el nombre será TxtDatos:
[image: image2.png]

 B.Arreglo de botones de comandos para Desplazamiento de registros, el nombre será CmdIra:
[image: image3.png]~INTZTH

 B.Arreglo de botones de comando para Mantenimiento de registros , el nombre será CmdMantenimiento:
[image: image4.png]| Hievo |

| _ o |

| Buscar | _imna_|

s |

TIEMPO DE EJECUCIÓN
a) En declaraciones generales se digita lo siguiente:
 'Declarar el array de variables con 5 filas y 4 columnas de tipo cadena
 Dim datos(1 To 5, 1 To 4) As String
 Dim reg As Integer, sw As String * 1

b) Luego se crean lo siguientes procedimientos privados para ser utilizados como librerías:
 Procedimiento para borrar el contenido de las cajas de texto:
 Private Sub Limpiacajas()
 For i = 0 To 4
 TxtDatos(i).Text = Empty
 Next i
 End Sub
 Procedimiento para cambiar el estado de habilitado de las cajas de texto:
 Private Sub estadocajas(cajas As Boolean)
 For i = 1 To 4
 TxtDatos(i).Enabled = cajas
 Next i
 End Sub
 Procedimiento para cambiar el estado de habilitado de los botones de comando de mantenimiento:
 Private Sub estadobotones(estado As Boolean)
 cmdmantenimiento(0).Enabled = Not estado
 cmdmantenimiento(1).Enabled = estado
 cmdmantenimiento(2).Enabled = Not estado
 cmdmantenimiento(3).Enabled = estado
 cmdmantenimiento(4).Enabled = Not estado
 cmdmantenimiento(5).Enabled = Not estado
 cmdmantenimiento(6).Enabled = Not estado
 If reg = 5 Then cmdmantenimiento(0).Enabled = False
 End Sub
 Procedimiento para cambiar el estado de habilitado de los botones de comando de desplazamiento:
 Private Sub estadoira(est As Boolean)
 For i = 0 To 3
 CmdIra(i).Enabled = est
 Next i
 End Sub
c)Crear el procedimiento asociado al evento clic para el arreglo CmdIra:
 Private Sub CmdIra_Click(Index As Integer)
 Dim puntero As Integer
 If reg > 0 Then
 Select Case Index
 Case 0
 puntero = LBound(datos, 1)
 TxtDatos(0).Text = puntero
 For i = 1 To 4
 TxtDatos(i).Text = datos(puntero, i)
 Next i
 Case 1
 puntero = Val(TxtDatos(0).Text) - 1
 If puntero >= LBound(datos, 1) Then
 TxtDatos(0).Text = puntero
 For i = 1 To 4
 TxtDatos(i).Text = datos(puntero, i)
 Next i
 End If
 Case 2
 puntero = Val(TxtDatos(0).Text) + 1
 If puntero <= reg Then
 TxtDatos(0).Text = puntero
 For i = 1 To 4
 TxtDatos(i).Text = datos(puntero, i)
 Next i
 End If
 Case 3
 puntero = reg
 TxtDatos(0).Text = puntero
 For i = 1 To 4
 TxtDatos(i).Text = datos(puntero, i)
 Next i
 End Select
 End If
 End Sub
d)Crear el procedimiento asociado al evento clic para el arreglo CmdMantenimiento:
 Private Sub cmdmantenimiento_Click(Index As Integer)
 Dim ape As String, resp As String * 1, Control As Integer
 resp = "N"
 Select Case Index
 Case 0
 sw = "N"
 estadobotones (True)
 estadoira (False)
 estadocajas (True)
 Limpiacajas
 reg = reg + 1
 If reg >= UBound(datos, 1) Then cmdmantenimiento(0).Enabled = False
 TxtDatos(0).Text = reg
 TxtDatos(1).SetFocus
 Case 1
 For i = 1 To 4
 Control = i
 If Len(Trim(TxtDatos(i))) = 0 Then
 MsgBox TxtDatos(i).Tag + " se encuentra en blanco", vbOKOnly + vbInformation, "Aviso"
 Control = Control - 1
 TxtDatos(i).SetFocus
 Exit Sub
 End If
 Next i
 If Control = 4 Then
 For i = 1 To 4
 datos(reg, i) = TxtDatos(i).Text
 Next i
 estadobotones (False)
 estadoira (True)
 estadocajas (False)
 End If
 Case 2
 If reg > 0 Then
 sw = "M"
 estadocajas (True)
 TxtDatos(1).SetFocus
 estadobotones (True)
 Else
 MsgBox "No existen registros para realizar la modificación", vbOKOnly + vbInformation, "Aviso"
 End If

 Case 3
 estadobotones (False)
 estadoira (True)
 estadocajas (False)
 If sw = "N" Then
 reg = reg - 1
 Limpiacajas
 CmdIra_Click (0)
 End If
 Case 4
 If reg > 0 Then
 ape = InputBox("Ingrese el apellido a buscar:", "Búsqueda")
 If Len(Trim(ape)) > 0 Then
 For i = 1 To 5
 If Trim(ape) Like Trim(datos(i, 1)) Then
 TxtDatos(0).Text = i
 For X = 1 To 4
 TxtDatos(X).Text = Empty
 TxtDatos(X).Text = Trim(datos(i, X))
 Next X
 resp = "S"
 Else
 If resp = "N" And i = 5 Then MsgBox "Cliente no localizado", vbOKOnly + vbInformation, "Aviso"
 End If
 Next i
 Else
 MsgBox "Ingrese el apellido del cliente", vbOKOnly + vbInformation, "Aviso"
 End If
 Else
 MsgBox "No existen registros para realizar la búsqueda", vbOKOnly + vbInformation, "Aviso"
 End If
 Case 5
 If reg > 0 Then
 If MsgBox("Está seguro que desea eliminar el registro" + Chr(13) + Chr(10) + "del Cliente " + TxtDatos(1).Text + _
 " " + TxtDatos(2).Text + "?", vbYesNo + vbQuestion + vbDefaultButton2, "Confirmación") = vbYes Then
 For i = Val(TxtDatos(0).Text) + 1 To reg
 For X = 1 To 4
 datos(i - 1, X) = datos(i, X)
 Next X
 Next i
 reg = reg - 1
 For Y = 1 To 4
 datos(reg + 1, Y) = ""
 Next Y
 Limpiacajas
 CmdIra_Click (0)
 estadobotones (False)
 End If
 Else
 MsgBox "No existen registros para eliminar", vbOKOnly + vbInformation, "Aviso"
 End If
 Case 6
 End
End Select
End Sub
e)Crear el procedimiento asociado al evento load para el Formulario:
 Private Sub Form_Load()
 reg = 0
 End Sub
f)Crear el procedimiento asociado al evento keypress para el arreglo TxtDatos:
 Private Sub TxtDatos_KeyPress(Index As Integer, KeyAscii As Integer)
 Select Case Index
 Case 1
 If KeyAscii = 13 Then
 TxtDatos(2).SetFocus
 End If
 Case 2
 If KeyAscii = 13 Then
 TxtDatos(3).SetFocus
 End If
 Case 3
 If KeyAscii = 13 Then
 TxtDatos(4).SetFocus
 End If
 Case 4
 If KeyAscii = 13 Then
 cmdmantenimiento(1).SetFocus
 End If
 End Select
 End Sub
LAS REGLAS DE BILL GATES

EN YALE UNIVERSITY, HACE DOS AÑOS, BILL GATES, PRESIDENTE DE MICROSOFT, DIO UNA CONFERENCIA DIRIGIDA A ESTUDIANTES Y PADRES DE FAMILIA (PADRES SOBREPROTECTORES CON UNOS HIJOS MUY CONSENTIDOS, QUE SIENTEN QUE TODO LO MERECEN), EN LA CUAL EXPUSO 11 REGLAS QUE, AUNQUE DURAS, SON NECESARIAS EN LA VIDA REAL.
REGLA UNO

La vida no es justa. Acostúmbrate a ello.

REGLA DOS

Al mundo no le importará tu autoestima. El mundo esperará que logres algo, independientemente de que te sientas bien o no contigo mismo.

REGLA TRES

No ganarás US$ 5.000 mensuales justo después de haber salido de la universidad, y no serás un vicepresidente hasta que con tu esfuerzo te hayas ganado ambos logros.
REGLA CUATRO

Si piensas que tu profesor es duro, espera a que tengas un jefe. Ese sí que no tendrá vocación de enseñanza ni la paciencia requerida.

REGLA CINCO

Dedicarse a voltear hamburguesas no te quita dignidad. Tus abuelos tenían una palabra diferente para describirlo: le llamaban oportunidad.

REGLA SEIS

Si metes la pata, no es culpa de tus padres. Así que no lloriquees por tus errores; aprende de ellos.
REGLA SIETE

Antes de que nacieras, tus padres no eran tan aburridos como son ahora. Ellos empezaron a serlo por pagar tus cuentas, limpiar tu ropa y escucharte hablar acerca de la nueva onda en la que estabas. Así que antes de emprender tu lucha por las selvas vírgenes contaminadas por la generación de tus padres, inicia el camino limpiando las cosas de tu propia vida, empezando por tu habitación.
REGLA OCHO

En la escuela puede haberse eliminado la diferencia entre ganadores y perdedores, pero en la vida real no. En algunas escuelas ya no se pierden años lectivos y te dan las oportunidades que necesites para encontrar la respuesta correcta en tus exámenes y para que tus tareas sean cada vez más fáciles. Eso no tiene ninguna semejanza con la vida real.

REGLA NUEVE

La vida no se divide en semestres. No tendrás vacaciones de verano largas en lugares lejanos y muy pocos jefes se interesarán en ayudarte a que te encuentres a ti mismo. Todo esto tendrás que hacerlo en tu tiempo libre.
REGLA DIEZ

La televisión no es la vida diaria. En la vida cotidiana, la gente de verdad tiene que salir del café de la película para irse a trabajar.

REGLA ONCE

Sé amable con los más aplicados de tu clase. Existen muchas probabilidades de que termines trabajando para uno de ellos.

PAGE
7
Universidad Salesiana de Bolivia
Contaduría Pública y de sistemas

