

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Visual Basic .NET. Alchemia programowania

Autor: Jack Purdum

Tłumaczenie: Radosław Wroński,

Małgorzata Dąbkowska-Kowalik

ISBN: 978-83-246-0292-6

Tytuł oryginału: [Visual Basic .NET Primer Plus](#)

Stron: 712

Utwórz własne aplikacje dla systemu Windows

- Poznaj zasady projektowania obiektowego.
- Wykorzystaj komponenty platformy .NET.
- Zastosuj zaawansowane techniki programowania.

Visual Basic to jeden z najpowszechniej używanych języków programowania. Ostatnie badania potwierdzają jego popularność – korzysta z niego ponad 5 milionów programistów z całego świata. Jego ostatnia wersja, zintegrowana z platformą .NET, to w pełni obiektowy język, który jednak nadal zachował charakterystyczne dla siebie cechy, czyli prostą i czytelną składnię, łatwość tworzenia nawet najbardziej rozbudowanych aplikacji oraz ogromną elastyczność. Za jego pomocą można budować dla systemu Windows wydajne aplikacje, korzystające z baz danych oraz połączeń internetowych.

Książka „Visual Basic .NET. Alchemia programowania” to podręcznik wprowadzający w tajniki tworzenia aplikacji w tym języku. Dzięki niemu poznasz język Visual Basic .NET i nauczysz się pisać własne programy przeznaczone dla systemu Windows, opierające się na mechanizmach oferowanych przez platformę .NET. Zanim jednak przystąpisz do pisania aplikacji, dowiesz się, na czym polega programowanie obiektowe, poznasz elementy języka Visual Basic .NET i technologie, jakie możesz wykorzystać w swoich aplikacjach. Zdobędziesz wiedzę niezbędną do tego, aby budować złożone aplikacje oparte o bazy danych i mechanizmy sieciowe.

- Podstawy programowania obiektowego
- Typy danych w Visual Basicu
- Operatory
- Podprogramy i funkcje
- Przetwarzanie tablic
- Stosowanie komponentów .NET
- Połączenia z bazami danych

Dołącz do grona milionów fanów języka Visual Basic

SPIIS TREŚCI

O autorze	17
Wprowadzenie	19
Rozdział 1. Zaczynamy pracę w Visual Studio .Net	25
Instalacja Visual Studio .NET	26
Kontrola poprawności działania zainstalowanego Visual Basic .NET	35
Uruchamianie Visual Studio .NET	35
Zintegrowane środowisko programistyczne Visual Basic .NET	37
Przenoszenie obiektu z przybornika na formularz	38
Zmienianie wartości właściwości	39
Uruchamianie pierwszego programu	39
Konsolidacja a kompilacja	39
Inne sposoby uruchomienia programu	40
Kończenie sesji programowania w Visual Basic .NET	40
Podsumowanie	41
Pytania kontrolne	41
Rozdział 2. Podstawy programowania obiektowego	43
Krótka historia programowania komputerowego	44
Języki programowania	44
Programowanie strukturalne	51
Programowanie obiektowe	52
Przykład programu obiektowego	56
Okno projektu (Design Window)	58
Okno właściwości (Properties Window)	58
Umieszczanie na formularzu innych obiektów	61
Kompilacja pierwszego programu	63
Uruchamianie programu w Visual Basic .NET	65

Pisanie kodu programu	66
Operator kropki	68
Wywoływanie metody obiektu	69
Słowo kluczowe Me	71
Eksperymenty z przykładowym programem	72
Podsumowanie	73
Pytania kontrolne	74
Rozdział 3. Jak zaprojektować program	77
Po co się tym w ogóle zajmować?	77
Algorytmy	78
Algorytmy makro i mikro	78
Pięć kroków programowania	79
Krok inicjalizacji	79
Krok wprowadzania danych	80
Krok przetwarzania	80
Krok prezentacji wyniku	81
Krok porządkowania	81
Pięć kroków w każdym programie?	82
Uściślanie	82
Uściślanie kroku inicjalizacji	83
Pseudokod	83
Co to jest UML?	84
Krótka historia UML	84
Diagramy UML	85
OOA, OOD i OOP	85
Diagramy klas UML	87
Właściwości (atrybuty) klasy	88
Metody (operacje) klasy	88
Podsumowanie	91
Pytania kontrolne	91
Rozdział 4. Typy danych i zmienne liczbowe	93
Typy danych w języku Visual Basic .NET	93
Którego typu danych użyć?	94
Szczegółowe omówienie typów danych języka Visual Basic .NET	96
Typ Boolean	96
Typ Byte	97
Typ Char	97
Typ Decimal	98
Typy danych Double i Single	99
Typy danych Integer, Long i Short	99
Typ Object	100
Typ danych String	100
Typ User Defined (zdefiniowany przez użytkownika)	101

Zmienne	101
Nazwa zmiennej	102
Słowa kluczowe	103
Polecenie Dim: definiowanie zmiennych	104
Za kurtyną: tablica symboli Visual Basic .NET	105
Tablica symboli	105
lvalue i rvalue	106
Argumenty i operatory	107
W jaki sposób Visual Basic .NET przetwarza instrukcję przypisania?	108
Program Inspector	108
Błędy w programach w Visual Basic .NET	111
Błędy semantyczne	112
Prosty program matematyczny	113
Konwersje typów danych	114
Biblioteki Visual Basic .NET	115
Liczby binarne	116
Podsumowanie	118
Pytania kontrolne	119
Rozdział 5. Podprogramy i funkcje	121
Podprogramy	121
Dlaczego używa się podprogramów?	122
Piszemy prosty podprogram	122
Wywoływanie podprogramu	124
Parametry podprogramów	125
Przykładowy program z parametrami podprogramu	125
Funkcje	137
Podsumowanie	139
Pytania kontrolne	139
Rozdział 6. Zmienne tekstowe	143
Łańcuchy znaków	143
Pola tekstowe i łańcuchy znaków	144
Operacje na danych znakowych w Visual Basic .NET	144
Łączenie łańcuchów znaków	145
Długość tekstu	147
Operacje na fragmentach łańcuchów znaków	148
Funkcja InStr()	152
Bezpośrednie operowanie na danych typu String	153
Korzystanie z klasy String języka Visual Basic .NET	153
Metoda Length	153
Metoda Concat	154
Metoda SubString	156
Imitowanie funkcji Left() i Right() przy użyciu metody SubString	158
Szukanie fragmentów ciągów znaków	159

Sprawdzanie, co jest zapisane na danej pozycji w ciągu znaków	
— metoda Chars	160
Porównywanie tekstów — metoda Compare	161
Metoda Insert klasy String	163
Metoda Replace klasy String	164
Inne metody klasy String	165
Podsumowanie	165
Pytania kontrolne	166
Rozdział 7. Tablice	169
Organizacja danych przy użyciu tablic	169
Elementy tablicy	170
Indeksy tablicy	171
Prosty program przykładowy korzystający	
z tablicy elementów typu String	171
Udoskonalanie programu	173
Zmiana podstawowego indeksu tablicy	174
Tablice dynamiczne	176
Korzystanie z subtelnej właściwości instrukcji ReDim	
w czasie działania programu	178
Wymuszanie błędu	179
Słowo kluczowe Preserve	179
Tablice wielowymiarowe	180
Tablice wielowymiarowe o więcej niż dwóch wymiarach	184
Dynamiczne tablice wielowymiarowe	184
Poznawanie rozmiaru tablicy	185
Podsumowanie	186
Pytania kontrolne	187
Rozdział 8. Zasięg i czas życia zmiennych	191
Co to jest zasięg?	191
Zasięg lokalny (proceduralny)	192
Zasięg blokowy	196
Ta sama nazwa zmiennej na różnych poziomach zasięgu	197
Zasięg modułowy	198
Definicja klasy	199
Dim, Private i zasięg modułowy	200
Przestrzeń nazw	200
Przeznaczenie przestrzeni nazw	201
Zasięg przestrzeni nazw	202
Współdzielenie zmiennych pomiędzy formularzami	204
Czasy życia	206
Klasa pamięci Static	207
Podsumowanie	207
Pytania kontrolne	208

Rozdział 9. Operatory arytmetyczne i przypisania	211
Operatory arytmetyczne	211
Unarny plus i unarny minus	213
Przykładowy program ilustrujący wykorzystanie operatorów arytmetycznych	213
Operatory skrócone	218
Priorytet operatorów	219
Wiązanie	220
Zmienianie kolejności wykonywania działań	221
Podsumowanie	222
Ćwiczenie	222
Pytania kontrolne	223
Rozdział 10. Operatory relacyjne i logiczne	225
Operatory relacyjne	225
Proste wyrażenie If-Then-Else	226
Operatory logiczne	229
Operator logiczny And	230
Operator logiczny Or	231
Operator logiczny Xor	232
Operacje poziomu bitowego wykonywane za pomocą operatorów logicznych	233
Priorytety operatorów	237
Podsumowanie	239
Pytania kontrolne	239
Rozdział 11. Podejmowanie decyzji	243
Proste wyrażenia z instrukcją If	244
Korzystanie z debugera Visual Basic .NET do śledzenia przepływu sterowania w programie	246
Upraszczenie programu	248
Wywołania funkcji a testy If	249
Konstrukcja If-Then-Else	251
Blok instrukcji If, blok instrukcji Then i blok instrukcji Else	252
Wybór jednej z wielu możliwości przy użyciu instrukcji If	252
Instrukcja ElseIf	253
Konstrukcja Select Case	254
Odmiany instrukcji Select Case	255
Instrukcje Select Case z zakresami wartości	256
Instrukcje Select Case z ograniczonymi zakresami	256
Wyliczanie: poprawianie czytelności bloków Select Case	258
Operatory skrótowe	259
Operator AndAlso	259
Operator OrElse	260
Podsumowanie	261
Pytania kontrolne	261

Rozdział 12. Pętla	267
Struktura pętli	267
Prosta pętla w programie	268
Czy jest to dobrze zachowująca się pętla?	271
Pętla For-Next	272
Instrukcja Next	273
Zastosowanie pętli For-Next w implementacji algorytmu	274
Alternatywny format definiowania zmiennych	276
Śledzenie kodu	276
Dyskomfort myślowy	277
Która wersja jest lepsza?	278
Pętla For i tablice	279
Typy danych Structure	279
Zdarzenie btnAdd_Click	281
Zdarzenie btnDone_Click	283
Exit For — wcześniejsze opuszczenie pętli	284
Zagnieżdżone pętle For	285
Podsumowanie	287
Pytania kontrolne	287
Rozdział 13. Pętla While	293
Pętla While-End While	293
Reguły składniowe dotyczące bloku While-End While	294
Program do konwersji liczb binarnych	295
To, czego nie widać gołym okiem	295
Funkcja ConvertToBinary()	296
Funkcja ConvertToDecimal()	299
Pętla Do While — odmiana pierwsza	301
Pętla Do While — odmiana druga	303
Pętla Until	305
Do Until	305
Loop Until	306
Wcześniejsze wychodzenie z pętli Do	306
Zagnieżdżone pętle Do i Exit Do	307
Wartownicy	307
Podsumowanie	309
Pytania kontrolne	310
Rozdział 14. Zaawansowane przetwarzanie tablic	313
Deklarowanie i definiowanie tablic	313
Skalary tablic	314
Indeksowanie tablic	314
Sortowanie tablicy	315
Przeszukiwanie tablicy	318
Przeszukiwanie sekwencyjne	319
Przeszukiwanie binarne	319

Inne właściwości i metody dotyczące tablic	323
Length	323
Rank	323
Clear	323
Copy	324
GetLength	324
Reverse	325
Tablice jako obiekty	325
Zmienne referencyjne	326
Listy inicjalizujące obiektów tablic	329
Przykładowy program korzystający z obiektu tablicy	330
Kolekcje	334
Magiczne kwadraty	334
Podsumowanie	339
Pytania kontrolne	339
Rozdział 15. Hermetyzacja	343
Tworzenie własnych klas	344
Krok 1. Tworzenie ogólnego szkicu projektu	344
Krok 2. Analiza opcji tworzenia klasy	345
Uściślenie projektu	346
Dodawanie klasy do projektu	349
Dodawanie składników do klas	351
Dodawanie konstruktorów do klasy	352
Dodawanie do klasy nowego użytkownika	355
Procedury publiczne i interfejs klasy	357
Procedury pomocnicze klasy	359
Dodawanie reszty kodu klasy CPassword	360
Testowanie kodu klasy CPassword	364
Kod TestPassword	365
Sprawdzanie użytkownika i hasła	367
Stopniowe zwalnianie obiektów	368
Tworzenie własnej biblioteki klasy	369
Korzystanie z plików bibliotecznych	371
Podsumowanie	371
Pytania kontrolne	372
Rozdział 16. Właściwości klasy	375
Tworzenie projektu programu	375
Metody akcesora właściwości	377
Kod klasy COven	378
Testowanie klasy COven	382
Kod do testowania klasy COven	383
Właściwości ReadOnly i WriteOnly	389
Podsumowanie	390
Pytania kontrolne	390

Rozdział 17. Dziedziczenie	393
Klasy bazowe i pochodne	394
Relacja „Is a”	394
Po co nam klasa bazowa i klasy pochodne?	395
Klasa bazowa Building	396
Specyfikator dostępu Protected	399
Klasy pochodne Apartment, Commercial i Home	400
Dane składowe i akcesory właściwości	403
Metody klas pochodnych	403
Zdefiniować a zadeklarować	404
Czym metody różnią się od funkcji i podprogramów?	404
Testowanie klasy Building	406
Użycie pół kombi	406
Dane składowe klasy pochodnej	407
Proste zmiany ulepszające program do testowania klasy Building	412
Klasy wirtualne	413
Słowo kluczowe MustInherit	413
Słowa kluczowe, które dotyczą dziedziczenia	414
Podsumowanie	419
Pytania kontrolne	419
Rozdział 18. Polimorfizm	423
Czym jest polimorfizm?	423
Przykład dziedziczenia i polimorfizmu	424
Konstruktor klasy bazowej	424
Konstruktory z listą inicjalizującą	425
Testowanie polimorfizmu	435
Praca z klasami wirtualnymi	437
Użycie konstrukcji For Each dla obiektów tabeli	437
Tworzenie interfejsu	439
Deklaracje interfejsu	439
Implementowanie interfejsu	440
Podsumowanie	444
Pytania kontrolne	444
Rozdział 19. Obsługa błędów i debugowanie	447
Typy błędów	448
Błędy składniowe	448
Błędy semantyczne	449
Błędy logiczne	451
Przykładowy program do testowania debugera	451
Użycie debugera języka Visual Basic .NET	454
Ustawianie punktu przerwania	455
Okno Locals	456
Okno Autos	456

Okno Watch	458
Licznik trafień	459
Okno Command	460
Wartości graniczne	460
Inne okna	461
Niestrukuralna obsługa błędów	462
Instrukcja On Error Goto	462
Me.Update()	464
Exit Sub	465
Resume Next	465
Resume	465
On Error Goto 0	465
Strukturalna obsługa błędów	466
Blok instrukcji Try	467
Blok instrukcji Catch	467
Blok instrukcji Finally	469
Instrukcja End Try	469
Przykład programu z obsługą wyjątków	470
Zdarzenie kliknięcia btnCalc	473
Funkcja StandardDeviation()	473
Słowo kluczowe Throw	475
Blok instrukcji Finally	476
Podsumowanie	476
Pytania kontrolne	477
Rozdział 20. Formanty w Visual Basic .NET	481
Formant Form	482
Zdarzenie Load() formantu Form	482
Właściwości sterujące formantem Form	484
Metody formantu Form	490
Przykładowy program z obiektami formantów	491
Pole kombi	492
Przyciski radiowe	498
Uruchomienie przykładowego programu	499
Zdarzenie Load() formularza	501
Zdarzenie Click() obiektu btnCheck	501
Podsumowanie	503
Pytania kontrolne	504
Rozdział 21. Tworzenie własnych formantów	507
Formant PhoneSSN	508
Rozpoczynanie projektu	510
Formularz UserControl	510
Nadawanie nazwy formantowi	511
Umieszczanie pól tekstowych w formancie	511

Dodawanie kodu do niestandardowego formantu PhoneSSN	512
Atrybuty komponentu	513
Użycie typów danych Enum do wyboru właściwości	515
Opisywanie i określanie kategorii procedury właściwości	515
Kod procedury właściwości InputType	516
Dodawanie nowej zakładki do przybornika	517
Pozostały kod klasy PhoneSSN	517
Kod zdarzenia Resizing()	520
Zmiana rozmiaru pól tekstowych	520
Testowanie formantu PhoneSSN	521
Dodawanie projektu TestPS	521
Dodawanie formantu PhoneSSN do przybornika	522
Obsługa zdarzeń	524
Sygnatury programów obsługi zdarzeń	524
Nadawcy, delegaty i procedury obsługi zdarzeń	526
Podsumowanie	527
Pytania kontrolne	527
Rozdział 22. Grafika w Visual Basic .NET	529
Ekran komputera	530
Układ współrzędnych graficznych w Visual Basic .NET	531
Formant PictureBox	532
Rozmiar pamięci obrazu	532
Projekt ImageViewer	533
Formant OpenFileDialog	534
Metoda ShowDialog()	537
Procedura CalculateControlSize()	537
Współczynnik kształtu	538
Tworzenie własnych obiektów graficznych	540
Kod formantu Gauge	540
Ustawianie czcionki	549
Użycie własności Yellowline i Redline	551
Testowanie formantu Gauge	556
Podsumowanie	557
Pytania kontrolne	557
Rozdział 23. Dyskowe pliki danych	561
Wprowadzenie do plików danych	561
Sekwencyjne dyskowe pliki danych	562
Zapisywanie pliku tekstowego	566
Pliki danych o dostępie swobodnym	573
Kod klasy frmRandom	576
Podsumowanie	590
Pytania kontrolne	590

Rozdział 24. Podstawy baz danych	593
Czym jest baza danych?	593
Co zawiera baza danych?	594
SQL	594
Struktura organizacyjna nowoczesnej bazy danych	595
Po co te wszystkie tabele?	598
ADO.NET	600
Użycie ADO.NET	600
Korzystanie z języka SQL	601
SELECT	601
Predykat WHERE	603
Klauzula ORDER BY	605
Używanie języka SQL	606
Dodawanie predykatu WHERE	608
Użycie klauzuli ORDER BY	609
Podsumowanie	611
Pytania kontrolne	611
Rozdział 25. Programowanie baz danych w Visual Basic .NET	613
Wykorzystanie kreatorów Visual Basic .NET do współpracy z bazą danych	614
Dodawanie obiektu DataSet	621
Dodawanie formantu DataGrid	623
Życie bez kreatorów	625
Konfigurowanie formularza	625
Dodawanie kodu	627
Łańcuch połączenia	629
Korzystanie z ADO	629
Wybieranie nazw pól do zapytania	631
Dodawanie predykatu WHERE	632
Przekazywanie zapytania do wykonania	635
Poruszanie się po bazie danych	636
Modyfikowanie bazy danych	642
Dygresja na temat kasowania	642
Projekt ModifyDB	643
Podsumowanie	649
Pytania kontrolne	649
Rozdział 26. Programowanie WWW w Visual Basic .NET	653
Wprowadzenie	653
HTML i statyczne strony WWW	653
Jak działa strona WWW?	654
Konfigurowanie własnego serwera WWW	656
Dynamiczny HTML	661
Przetwarzanie po stronie klienta i po stronie serwera	661

Strona WWW poświęcona kredytom hipotecznym	662
Różnice w IDE dla WWW	663
Kalkulator kredytu hipotecznego	664
Skrypt HTML kalkulatora kredytu hipotecznego	667
Podsumowanie	673
Pytania kontrolne	673
Dodatek A Tabela ASCII	677
Skorowidz	681

OPERATORY RELACYJNE I LOGICZNE

W tym rozdziale dowiesz się:

- | | |
|--|--|
| <ul style="list-style-type: none">• Co to są operatory relacyjne i jak je wykorzystywać• Co to są operatory logiczne i jak ich używać | <ul style="list-style-type: none">• Jak stosować operatory poziomu bitowego• Jakie priorytety mają operatory relacyjne i logiczne |
|--|--|

ednym z podstawowych zadań niemal każdego programu komputerowego jest zdolność podejmowania decyzji na podstawie dostarczonych danych. Kluczowe znaczenie dla tej zdolności mają operatory relacyjne i logiczne. W programach służą one do podejmowania decyzji na podstawie porównania jednych wartości z innymi. W tym rozdziale zajmiemy się takimi operatorami dostępnymi w języku Visual Basic .NET.

Operatory relacyjne

Operatory relacyjne (relational operators) służą do porównywania wartości. Tabela 10.1 przedstawia ich zestawienie.

Wszystkie operatory relacyjne są binarne, to znaczy, że (jak przypominamy sobie z poprzednich rozdziałów) wymagają dwóch argumentów. Ogólna składnia grupy operatorów relacyjnych wygląda następująco:

Argument1 OperatorRelacyjny Argument2

TABELA 10.1. Operatory relacyjne języka Visual Basic .NET

Operator relacyjny	Znaczenie
=	Równe
<>	Różne
<	Mniejszy od
>	Większy od
<=	Mniejszy lub równy
>=	Większy lub równy

Gdy w jakimś wyrażeniu wykorzystywany jest operator relacyjny, mówi się, że pomiędzy dwiema wartościami (to jest argumentami) wykonywany jest *test relacyjny* (*relational test*). Test taki może dać tylko jeden z dwóch wyników: logiczną prawdę (wartość True) lub logiczny fałsz (wartość False).

Proste wyrażenie If-Then-Else

Testy relacyjne są często wykonywane przy użyciu wyrażień If-Then-Else. Mimo iż używaliśmy ich już w poprzednich rozdziałach, nie zapoznaliśmy się do tej pory z ich składnią:

```

If Wyrażenie1 Then
 Wykonaj, jeśli Wyrażenie1 jest prawdziwe
Else
 Wykonaj, jeśli Wyrażenie1 nie jest prawdziwe
End If

```

Blok wyrażenia If rozpoczyna się od słowa kluczowego If, a kończy instrukcją End If. *Wyrażenie1* jest zwykle testem logicznym, którego wynikiem może być jedna z wartości: True lub False. Jeśli w wyniku przeprowadzenia testu *Wyrażenie1* otrzymamy wartość True, wykonywana jest druga linia bloku If. Jeśli otrzymamy wartość False, wykonywana jest linia znajdująca się po słowie kluczowym Else.

Porada dla programistów

Wyrażenia do wykonania w wyniku przeprowadzenia testu logicznego w bloku If-Then-Else, zgodnie z obowiązującą konwencją, są wcięte o jeden tabulator. Więcej na temat wyrażenia If-Then-Else powiemy w rozdziale 11.

Napiszemy teraz prosty program, który pozwoli przećwiczyć zarówno składnię If, jak i operatory relacyjne. Rozpocznijmy nowy projekt i nazwijmy go Relational10-operators (Operatory relacyjne). Dodajmy do jego formularza pola tekstowe i przyciski pokazane na rysunku 10.1. (Można wykorzystać program napisany w rozdziale 9. w celu testowania operatorów arytmetycznych).

RYСУNEK 10.1.
Program
do wykonywania
testów relacyjnych

Na rysunku 10.1 widzimy pola tekstowe przeznaczone na oba argumenty: `txtArgument1` i `txtArgument2`, oraz trzecie pole tekstowe służące do pokazania całego sprawdzanego wyrażenia. W polu o nazwie `txtExpression` widać będzie całe *Wyrażenie1* z przedstawionej przed chwilą składni bloku `If-Then-Else`. U dołu formularza widocznego na rysunku 10.1 znajduje się pole grupy zawierające dwa pola wyboru. Będą one służyć do prezentacji wyniku przeprowadzanego testu logicznego.

Kod programu jest bardzo prosty. Pole grupy o nazwie `Operator` zawiera sześć przycisków opcji, po jednym dla każdego operatora relacyjnego. Poniżej przedstawiony jest kod związany z pierwszym przyciskiem opcji:

```
Private Sub RadioButton1_CheckedChanged(ByVal sender As System.Object, _
 ByVal e As System.EventArgs) Handles RadioButton1.CheckedChanged
 WhichOne = 1
End Sub
```

W wyniku kliknięcia określonego przycisku opcji zmienna `WhichOne` przyjmuje wartość odpowiadającą temu przyciskowi. `WhichOne` jest zmienną typu `Integer` zdefiniowaną z zasięgiem modułowym.

Po wpisaniu argumentów do pól tekstowych i wybraniu operatora relacyjnego użytkownik klika przycisk `Test`. Pełny kod obsługi zdarzenia `Click()` obiektu `btnTest` jest pokazany na listingu 10.1.

LISTING 10.1. Kod obsługi zdarzenia `Click()` obiektu `btnTest`

```
Private Sub btnTest_Click(ByVal sender As System.Object, _
 ByVal e As System.EventArgs) _
 Handles btnTest.Click
 ckbTrue.Checked = False ' Rozpoczynamy od ustawienia wartości False
 ckbFalse.Checked = False
```


```

Select Case WhichOne
Case 1
 txtExpression.Text = txtArgument1.Text & " = " & txtArgument2.Text
 If txtArgument1.Text = txtArgument2.Text Then ' A1 równa się A2
 ckbTrue.Checked = True
 Else
 ckbFalse.Checked = True
 End If
Case 2
 txtExpression.Text = txtArgument1.Text & " <> " & txtArgument2.Text
 If txtArgument1.Text <> txtArgument2.Text Then 'A1 jest różny od A2
 ckbTrue.Checked = True
 Else
 ckbFalse.Checked = True
 End If
Case 3
 txtExpression.Text = txtArgument1.Text & " > " & txtArgument2.Text
 If txtArgument1.Text > txtArgument2.Text Then 'A1 jest większy od A2
 ckbTrue.Checked = True
 Else
 ckbFalse.Checked = True
 End If
Case 4
 txtExpression.Text = txtArgument1.Text & " < " & txtArgument2.Text
 If txtArgument1.Text < txtArgument2.Text Then 'A1 jest mniejszy
 'od A2
 ckbTrue.Checked = True
 Else
 ckbFalse.Checked = True
 End If
Case 5
 txtExpression.Text = txtArgument1.Text & " >= " & txtArgument2.Text
 If txtArgument1.Text >= txtArgument2.Text Then 'A1 jest większy
 'lub równy A2
 ckbTrue.Checked = True
 Else
 ckbFalse.Checked = True
 End If
Case 6
 txtExpression.Text = txtArgument1.Text & " <= " & txtArgument2.Text
 If txtArgument1.Text <= txtArgument2.Text Then 'A1 jest mniejszy
 'lub równy A2
 ckbTrue.Checked = True
 Else
 ckbFalse.Checked = True
 End If
End Select
End Sub

```

Kod procedury rozpoczyna się od nadania obu polom wyboru wartości False. Następnie wykorzystywany jest blok Select Case służący do wybrania właściwego fragmentu kodu na podstawie wartości zmiennej WhichOne. W każdym z wariantów

wyrażenia `Select` budujemy ciąg znaków `txtExpression` poprzez złączenie argumentów z pól `txtArgument1` oraz `txtArgument2`. Pomiędzy nimi umieszczana jest stała tekstowa reprezentująca wybrany operator. Na końcu, za pomocą prostej instrukcji `If` decydujemy, czy ma być zaznaczone pole wyboru `True`, czy `False`. Wszystkie bloki `Case` zawierają kod działający na tej samej zasadzie.

Przykładowe wykonanie naszego programu widzimy na rysunku 10.2.

RYСУNEK 10.2.
Przykładowe wykonanie programu `RelationalOperators`

Warto zauważyć, że operatory relacyjne można wykorzystywać również do porównywania danych tekstowych. Przykład pokazuje, że wyrażenie testowe

`"A" > "B"`

daje logiczną wartość `False`. Dlaczego wyrażenie to jest nieprawdziwe? Przypomnijmy sobie, że porównywanie znaków odbywa się na podstawie liczbowych wartości kodów liter „A” i „B”. Kod litery „A” wynosi 65, a kod litery „B” wynosi 66, zatem całe wyrażenie nie jest prawdziwe. Oczywiście, jako argumenty do porównania można podać wartości liczbowe.

Warto przetestować działanie programu, aby dobrze zapoznać się z funkcjonowaniem operatorów relacyjnych. Do testów powinniśmy wykorzystać zarówno dane liczbowe, jak i tekstowe. Zmienne tekstowe mogą przy tym zawierać więcej niż jeden znak. Jaki na przykład będzie wynik porównania napisów „JOYCE” i „Joyce” i jak można go uzasadnić?

Operatory logiczne

Operator logiczny (*logical operator*) służy do porównywania argumentów typu `Boolean` i zwraca wartość `True` lub `False` (wynik typu `Boolean`). W tabeli 10.2 przedstawiona jest lista operatorów logicznych dostępnych w języku `Visual Basic .NET`.

Jak widać w tabeli 10.2, wszystkie operatory logiczne z wyjątkiem negacji są binarne. W kolejnym podrozdziale omówimy dokładnie każdy z nich.

TABELA 10.2. Operatory logiczne języka Visual Basic .NET

Operator Logiczny	Typ	Znaczenie
And	Binarny	Logiczne „i”
Or	Binarny	Logiczne „lub”
Xor	Binarny	Logiczne „lub” wyłączające
Not	Unarny	Logiczna negacja
AndAlso	Binarny	Warunkowe „i”
OrElse	Binarny	Warunkowe „lub”

Operator logiczny And

Operator logiczny And (logiczne „i”) porównuje dwa argumenty i zwraca logiczną wartość True wtedy i tylko wtedy, gdy oba argumenty mają logiczną wartość True. Relację tę można zobaczyć w tabeli prawdy operatora And. Tabela prawdy (*truth table*) pokazuje listę możliwych kombinacji wartości argumentów i wynik wykonania na nich operacji logicznego dodawania. Takie zestawienie przedstawia tabela 10.3.

TABELA 10.3. Tabela prawdy operatora logicznego And

Argument1	Argument2	Wynik
True	True	True
True	False	False
False	True	False
False	False	False

Zwróćmy uwagę, że wynik True dla operatora logicznego And uzyskujemy tylko wtedy, gdy oba argumenty mają wartość True. Każda inna kombinacja daje wynik False. Przyjrzyjmy się następującemu wyrażeniu:

```
Result = 10 > 5 And 100 > 60
```

Jeśli wykonamy wszystkie testy relacyjne, otrzymamy:

```
Result = 10 > 5 And 100 > 60
Result = True And True ' kolumny 1. i 2. w wierszu 1. tabeli 10.3
Result = True ' wiersz 1., kolumna 3. tabeli 10.3
```

Ze względu na to, że 10 jest większe od 5, pierwszy test relacyjny daje wynik True. Również 100 jest większe od 60, więc drugi test także daje wynik True. Z tabeli 10.3 dla wartości True obu argumentów odczytujemy wynik True.

Spróbujmy zmodyfikować nasze wyrażenie, odwracając drugi operator relacyjny:

```
Result = 10 > 5 And 100 < 60
Result = True And False ' kolumny 1. i 2. w wierszu 3. tabeli 10.3
Result = False ' wiersz 3., kolumna 3. tabeli 10.3
```

Oto jeszcze kilka przykładów wraz z wynikami pokazanymi jako komentarze na końcu linii:

```
Result = 10 = 5 And 100 > 60 ' False
Result = 10 >= 5 And 100 <> 60 ' True
Result = 10 <> 5 And 100 <> 60 ' True
Result = 10 > 5 And 100 <= 60 ' False
Result = 10 > 5 And 100 > 60 And 20 < 80 ' True
Result = 10 > 5 And 100 < 60 And 20 < 80 ' False
```

Proszę przeanalizować wszystkie przykłady, aby nabrać przekonania o poprawności pokazanych wyników. W ostatnich dwóch przykładach widać, że w wyrażeniu może się znajdować więcej niż jeden operator logicznego „i”.

Operator logiczny Or

Operator logicznego „lub” porównuje dwa argumenty i zwraca wynik True, jeśli którykolwiek z nich ma wartość True. Poniżej przedstawiona jest jego tabela prawdy.

TABELA 10.4. Tabela prawdy operatora Or

Argument1	Argument2	Wynik
True	True	True
True	False	True
False	True	True
False	False	False

Test logiczny Or daje wynik True zawsze wtedy, gdy którykolwiek z argumentów ma wartość True. Wynik False uzyskujemy tylko wtedy, gdy oba argumenty mają wartość False. Użyjmy tych samych przykładów, co poprzednio, wykonując na nich tym razem logiczny test „lub”:

```
Result = 10 = 5 Or 100 > 60 ' True
Result = 10 >= 5 Or 100 <> 60 ' True
Result = 10 <> 5 Or 100 <> 60 ' True
Result = 10 > 5 Or 100 <= 60 ' True
Result = 10 > 5 Or 100 > 60 Or 20 < 80 ' True
Result = 10 > 5 Or 100 < 60 Or 20 < 80 ' True
```

Ze względu na to, że w każdym przykładzie przynajmniej jedno wyrażenie jest prawdziwe, w każdym uzyskujemy wynik True. Cennym ćwiczeniem może być porównanie wyników uzyskanych przy użyciu operatorów And i Or, gdyż ułatwi to zrozumienie różnicy między nimi.

Operator logiczny Xor

Operator Xor wykonuje test logiczny wyłączającego „lub”. Zwraca on wartość True wtedy i tylko wtedy, gdy tylko jeden z argumentów ma wartość True. Gdy oba argumenty mają wartość True lub oba mają wartość False, uzyskujemy wynik False. Poniżej przedstawiona jest tabela prawdy logicznego operatora Xor.

TABELA 10.5. Tabela prawdy logicznego operatora Xor

Argument1	Argument2	Wynik
True	True	False
True	False	True
False	True	True
False	False	False

Użyjmy znowu tych samych przykładów, stosując w nich operator logiczny Xor:

```
Result = 10 = 5 Xor 100 > 60 ' True
Result = 10 >= 5 Xor 100 <> 60 ' False
Result = 10 <> 5 Xor 100 <> 60 ' False
Result = 10 > 5 Xor 100 <= 60 ' True
Result = 10 > 5 Xor 100 > 60 Xor 20 < 80 ' True
Result = 10 > 5 Xor 100 < 60 Xor 20 < 80 ' False
```

Pierwsze cztery przykłady są łatwe do zrozumienia, ale ostatnie dwa wymagają wyjaśnień. Przyjrzyjmy się pierwszemu z nich:

```
Result = 10 > 5 Xor 100 > 60 Xor 20 < 80
Result = True Xor True Xor True
Result = False Xor True
Result = True ' True
```

Główna trudność pojawia się w kroku 2. Ponieważ rozwiązujemy wyrażenie z dwoma operatorami Xor, obie operacje mają taki sam priorytet. Dlatego też trzeba spojrzeć na ten krok tak, jakby był zapisany w następujący sposób:

```
Result = (True Xor True) Xor True ' True
```

W tabeli 10.5 widzimy, że gdy oba argumenty mają wartość True, test Xor daje wynik False. W ostatnim kroku False Xor True daje wynik True.

Drugie złożone wyrażenie jest obliczane w taki sposób:

```
Result = 10 > 5 Xor 100 < 60 Xor 20 < 80
Result = (True Xor False) Xor True
Result = True Xor True
Result = False ' False
```

Ostatecznym wynikiem jest wartość False, gdyż w ostatnim kroku wykonujemy test na dwóch wyrażeniach o wartości True.

Prawdopodobnie nie będziemy zbyt często wykorzystywać operatora Xor. Jest on jednak bardzo przydatny w niektórych zastosowaniach, na przykład przy operowaniu na obrazach.

Operacje poziomu bitowego wykonywane za pomocą operatorów logicznych

Czasami pojawia się konieczność zejścia na poziom bitów pewnych danych. Przykłady zastosowań takiego postępowania można znaleźć w dekodowaniu zakodowanych danych, w oprogramowaniu komunikacyjnym i graficznym. Aby przyjrzeć się operacjom na poziomie bitowym, wykorzystamy kod programu pokazanego na rysunku 10.1. Musimy uzupełnić procedurę obsługi zdarzenia Click() obiektu btnTest zgodnie z listingiem 10.2. Pokazanych jest tu tylko kilka pierwszych linii, ponieważ reszta pozostała niezmieniona w stosunku do listingu 10.1.

LISTING 10.2. Częściowy listing kodu procedury obsługi zdarzenia Click() obiektu btnTest

```
Private Sub btnTest_Click(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles btnTest.Click
 ckbTrue.Checked = False ' Rozpoczynamy od ustawienia wartości False
 ckbFalse.Checked = False
 Dim Result As Boolean ' Tu jest nowa linia kodu!

 Result = CBool(5 And 4) ' Ostatnia linia nowego kodu!

 Select Case WhichOne
 Case 1
 ' Pozostała część kodu procedury
```

W powyższym listingu zwróćmy uwagę na dwie nowe linie, w których zdefiniowana jest zmienna o nazwie Result i typie danych Boolean. W kolejnej linii wykonywany jest test logiczny And na wartościach 5 i 4. Skompilujmy program, ale poczekajmy jeszcze z jego uruchamianiem.

Ustawianie punktu przerwania w debugerze

Widząc w oknie Form kod procedury obsługi zdarzenia Click() obiektu btnTest, kliknijmy lewy margines linii, w której znajduje się polecenie Select Case. Powinna się pojawić brązowoczerwona linia podobna do pokazanej na rysunku 10.3. Nosi ona nazwę linii punktu przerwania (*breakpoint line*) i oznacza, że w tym miejscu został ustanowiony punkt przerwania programu.

Punkt przerwania (*breakpoint*) jest właściwością debugera Visual Basic .NET umożliwiającą zatrzymanie wykonywania programu na wybranej linii. Po jej osiągnięciu działanie programu zostaje wstrzymane. Można wtedy skontrolować wartości wszelkich zmiennych istniejących w danym momencie.

RYSUNEK 10.3.

Ustawianie punktu przerwania w procedurze obsługi zdarzenia Click() obiektu btnTest

Po ustawieniu punktu przerwania i skompilowaniu programu należy nacisnąć klawisz <F5>. (Przypomnijmy, że naciśnięcie <F5> jest jednym ze sposobów uruchamiania programu). Po tym należy kliknąć przycisk Test. Na rysunku 10.4 pokazany jest stan programu po osiągnięciu punktu przerwania.

RYSUNEK 10.4.

Osiągnięcie punktu przerwania podczas wykonywania procedury

W momencie wstrzymania wykonywania programu w wyznaczonej linii zmienia ona swój kolor z brązowoczerwonego na żółty, aby wskazać miejsce, w którym znajduje się sterowanie. W lewym dolnym rogu rysunku 10.4 widzimy zakładki zatytułowane: Autos, Locals i Watch. Kliknijmy zakładkę Locals. Ekran powinien wyglądać

podobnie do tego z rysunku 10.5. (Możemy zatrzymać działanie debugera, wybierając z menu polecenie Debug, Stop Debugging lub naciskając niebieski kwadrat na pasku narzędzi).

RYСУNEK 10.5.
Okno zakładki Locals dla procedury obsługi zdarzenia Click() obiektu btnTest

Na rysunku 10.5 widzimy, że w oknie Locals pokazane są zmienne o zasięgu lokalnym. Jest wśród nich zmienna Result mająca wartość True. Tak więc test logiczny And przeprowadzony na wartościach 5 i 4 daje wynik True. Dlaczego wynik jest właśnie taki? Wartości 5 i 4 są niezerowe, przez co są widziane jako argumenty o wartości logicznej True, stąd wynik testu ma wartość typu Boolean True.

Teraz zmienimy definicję zmiennej Result z typu Boolean na Integer:

```
Dim Result As Integer
```

Następnie skompilujemy i uruchomimy program. Wynik powinien wyglądać podobnie do przedstawionego na rysunku 10.6.

Result ma teraz wartość 4 zamiast True. Wynika to ze zdefiniowania tej zmiennej jako typu danych Integer, a nie Boolean. Gdy była ona typu Boolean, mogła przyjmować tylko jedną z dwóch wartości: True lub False. Teraz Result jest w stanie przyjąć wynik operacji And wykonanej na poziomie bitowym na wartościach 5 i 4. Na czym polega taka operacja?

Operacja And poziomu bitowego polega na porównaniu dwóch wartości bit po bicie, czyli wykonaniu logicznego testu And ich poszczególnych bitów. Oto binarne reprezentacje argumentów:

```
5 = 00000101
4 = 00000100
```


RYSUNEK 10.6.

Zmienna Result przedstawiająca wynik operacji And wykonanej na poziomie bitowym

Pamiętamy, że pierwszym bitem liczby jest ten, który znajduje się najbardziej po prawej stronie. W przypadku liczby 5 bit ten ma wartość 1. W przypadku liczby 4 pierwszy bit ma wartość 0. Z rozdziału 4. przypominamy sobie, że jedynkę można traktować jako logiczną wartość True, a zero jako logiczną wartość False. Tak więc pierwszy bit liczby 5 ma wartość True, a pierwszy bit liczby 4 — wartość False. Spójrzmy teraz na tabelę 10.3 przedstawiającą wyniki testu logicznego And, gdzie True And False daje wynik False, czyli 0.

Jeśli zastosujemy operator And dla wszystkich bitów obu liczb, uzyskamy następujący wynik:

```

5 = 00000101
4 = 00000100
-----
00000100 = operacja poziomu bitowego And dla argumentów 5 i 4

```

Zauważmy, że w wyniku przeprowadzenia operacji And na wszystkich bitach tylko na pozycji 3. uzyskujemy wynik 1. Jest tak dlatego, że na pozycji 3. oba bity mają wartość logiczną True. Jeśli przekonwertujemy wynik na liczbę dziesiętną, otrzymamy wartość 4. Dokładnie taką wartość zmiennej Result widzimy w oknie Locals na rysunku 10.6.

Zobaczymy, co się będzie działo dla innych wartości. Spróbujmy zmienić argumenty na 16 i 4, zrekompilujemy program i obejrzymy wyniki. Oto one:

```

16 = 00010000
4 = 00000100
-----
00000000 = operacja poziomu bitowego And dla argumentów 16 i 4

```

W tym przypadku, ze względu na brak wartości 1 jednocześnie dla bitów obu liczb na którejkolwiek z pozycji, wynik wynosi 0.

Operacje poziomu bitowego Or i Xor

Na poziomie bitowym można też wykorzystywać funkcje Or i Xor. Aby zobaczyć ich działanie, zmieńmy instrukcję z operatorem And z listingu 10.2 na następującą:

```
Result = 5 Or 4
```

Po skompilowaniu i uruchomieniu programu zobaczymy wynik. Na podstawie tabeli 10.4 możemy na poziomie poszczególnych bitów oczekiwać następujących wyników:

```
5 = 00000101
4 = 00000100
```

```
-----
```

00000101 = operacja poziomu bitowego Or dla argumentów 5 i 4

Jest to wartość 5. Logiczna operacja Or daje wynik True, gdy którykolwiek z argumentów ma wartość True. Jaki będzie wynik operacji 16 Or 4?

```
16 = 00010000
4 = 00000100
```

```
-----
```

00010100 = operacja poziomu bitowego Or dla argumentów 16 i 4

Jeśli przekonwertujemy tę wartość binarną, otrzymamy liczbę 20.

Teraz wykonajmy operację Xor na liczbach 5 i 4, odczytując wynik z tabeli 10.5:

```
5 = 00000101
4 = 00000100
```

```
-----
```

00000001 = operacja poziomu bitowego Xor dla argumentów 5 i 4

Ze względu na to, że Xor zwraca logiczną wartość True tylko wtedy, gdy oba bity różnią się, tylko dla pierwszego bitu otrzymujemy wynik True. W systemie dziesiętnym jest to liczba 1. Jaki będzie wynik dla argumentów 16 i 4?

```
16 = 00010000
4 = 00000100
```

```
-----
```

00010100 = operacja poziomu bitowego Xor dla argumentów 16 i 4

Wynik wynosi 20.

Raczej rzadko będziemy korzystać w swoich programach z operacji na poziomie bitowym. Są one przydatne w pewnych zastosowaniach, takich jak oprogramowanie telekomunikacyjne (na przykład oprogramowanie modemów), przetwarzanie obrazów i algorytmy kodowania czy dekodowania.

Priorytety operatorów

Omówiliśmy do tej pory operatory arytmetyczne, relacyjne i logiczne dostępne w języku Visual Basic .NET. W skomplikowanych wyrażeniach mogą się znaleźć ich wszystkie trzy typy jednocześnie. W jaki sposób Visual Basic .NET określa kolejność

wykonywania poszczególnych operacji w takich złożonych instrukcjach? O kolejności decydują priorytety operatorów.

W tabeli 10.6 przedstawiona jest kolejność wykonywania wszystkich operatorów języka Visual Basic .NET, począwszy od posiadających najwyższy priorytet do tych o coraz niższych priorytetach. (Tabela 10.6 zawiera także kilka operatorów, które będą omówione dopiero w dalszych rozdziałach).

TABELA 10.6. Priorytety operatorów w języku Visual Basic .NET

Operator	Nazwa	Typ
^	Potęga	Arytmetyczny
-	Negacja	Arytmetyczny
*, /	Mnożenie, dzielenie	Arytmetyczny
\	Dzielenie całkowitoliczbowe	Arytmetyczny
Mod	Modulo	Arytmetyczny
+, -	Dodawanie, odejmowanie	Arytmetyczny
&	Łączenie tekstów	Łączenie tekstów
=	Równość	Relacyjny
<>	Nierówność	Relacyjny
<, >	Mniejszy, większy	Relacyjny
>=	Większy lub równy	Relacyjny
<=	Mniejszy lub równy	Relacyjny
Like	Porównywanie tekstów	Porównywanie tekstów
Is	Porównywanie obiektów	Porównywanie obiektów
TypeOf...Is	Porównywanie typów	Porównywanie typów
Not	Negacja	Logiczny
And, AndAlso	„i”, „także”	Logiczny
Or, Xor, OrElse	„lub”, wyłączające „lub”, „w przeciwnym razie”	Logiczny
=	Przypisanie	Przypisanie

Ogólna zasada jest taka, że najwyższy priorytet mają operatory arytmetyczne, następnie relacyjne, a później logiczne. Chyba warto zagiąć narożnik tej strony, aby łatwo znaleźć powyższą tabelę, gdy zaczniemy omawiać bardziej złożone przykłady programów.

Należy również pamiętać, że kolejność wykonywania operatorów można zmienić, stosując nawiasy (patrz rozdział 9).

Podsumowanie

W tym rozdziale powiedzieliśmy, w jaki sposób w programach można używać operatorów relacyjnych i logicznych. Zobaczyliśmy też, jak można posługiwać się tabelami prawdy do sprawdzania wyników operacji logicznych. Omówiliśmy wpływ priorytetów na oba typy operatorów. Na końcu nauczyliśmy się stosowania operatorów logicznych do wykonywania operacji na poziomie bitowym. Mimo iż niektórych omówionych tu technik nie będziemy w tej chwili potrzebować w pisanych programach, warto zachować w pamięci te informacje, gdyż w przyszłości może się okazać, że pomogą nam one elegancko rozwiązać jakiś trudny problem.

Pytania kontrolne

Porada dla programistów

Testując krótkie programy przedstawione w tej części, można wpisać ich kod do procedury obsługi zdarzenia Load () formularza. Nie trzeba też używać pól tekstowych ani żadnych innych formantów. W celach testowych wystarczy umieścić punkt przerywania w linii End Sub tej procedury. Można, oczywiście, analizować wartości wszelkich zmiennych, umieszczając nad nimi kursor.

1. Do czego służą operatory relacyjne?

O: Służą one do porównywania wartości. Ze względu na to, że porównywane są zawsze dwie wartości, są to operatory binarne wymagające dwóch argumentów. Operatory te są podstawą wszelkiego podejmowania decyzji w programach na podstawie wartości danych.

2. Przypuśćmy, że mamy zmienną o nazwie Gender (płeć), przyjmującą wartość 0 dla kobiet i 1 dla mężczyzn. Jak napisać kod programu sprawdzającego wartość zmiennej Gender i na tej podstawie wyświetlającego napis „Mężczyzna” lub „Kobieta” w oknie komunikatu?

O: Kod może wyglądać następująco:

```
Dim Gender As Integer ' Płeć: 0 – Kobieta, 1 - Mężczyzna
```

```
Gender = 0
```

```
If Gender = 0 Then
```

```
 MessageBox.Show("Kobieta") ' Wyświetl komunikat, jeśli to kobieta
```

```
Else
```

```
 MessageBox.Show("Mężczyzna") ' Wyświetl komunikat, jeśli to mężczyzna
```

```
End If
```

W tym przykładzie wykonujemy test If przy użyciu operatora równości, na podstawie wyniku określamy, którą płeć wyświetlić, wywołując metodę MessageBox().

3. Jaką wartość przyjmie zmienna `Result` po wykonaniu następującej instrukcji?

```
Result = 10 > 5
```

- O: Można odpowiedzieć na to pytanie, wykonując następujący kod:

```
Dim Result As Integer
Result = 10 > 5
MessageBox.Show(CStr(Result))
```

Jaką wartość wyniku przewidujemy i dlaczego właśnie taką? Jeśli po uruchomieniu programu otrzymamy wynik inny od oczekiwanego, spróbujmy ustalić, jaka jest tego przyczyna. (Wskazówka: w języku Visual Basic .NET logiczna wartość `True` jest reprezentowana przez liczbę `-1`, a wartość `False` — liczbę `0`).

4. Jaką wartość przyjmie zmienna `Result` po wykonaniu następującej instrukcji?

```
Result = (10 > 5) And (5 > 7)
```

- O: Odpowiedź można sprawdzić za pomocą następującego kodu:

```
Dim Result As Integer
Result = (10 > 5) And (5 > 7)
MessageBox.Show(CStr(Result))
```

Gdyby uzyskana odpowiedź była inna od oczekiwanej, gdzie popełniliśmy błąd?

5. Jaką wartość przyjmie zmienna `Result` po wykonaniu następującej instrukcji?

```
Result = (10 > 5) Or (5 > 7)
```

- O: Odpowiedź można sprawdzić za pomocą następującego kodu:

```
Dim Result As Integer
Result = (10 > 5) Or (5 > 7)
MessageBox.Show(CStr(Result))
```

Powinniśmy umieć wyjaśnić, dlaczego zmienna `Result` przyjmuje właśnie taką wartość. Ważne jest to, aby odróżnić tę odpowiedź od odpowiedzi na pytanie kontrolne numer 4.

6. Jaką wartość przyjmie zmienna `Result` po wykonaniu następującej instrukcji?

```
Result = Not 3
```

- O: Odpowiedź można sprawdzić za pomocą następującego kodu:

```
Dim Result As Integer
i = 3
Result = Not 3
MessageBox.Show(CStr(Result))
```

Wynikiem unarnej operacji `Not` jest bitowe uzupełnienie negowanego wyrażenia — w tym przypadku liczby 3. Oto binarna reprezentacja liczby 3:

```
00000011
```

Bitowe uzupełnienie polega na odwróceniu każdego bitu wyrażenia, tak więc po wykonaniu operacji `Not` otrzymamy w zapisie bitowym:

```
11111100
```

Zauważmy, że wszystkie jedynki stają się zerami i odwrotnie. Jednak ze względu na włączenie bitu znaku wynik jest liczbą ujemną. Ze względu na sposób interpretacji bitu znaku odpowiedź brzmi więc -4 .

7. Wyobraźmy sobie funkcję o nazwie `IsItOdd()` zwracającą wynik niezerowy, gdy przekazana do niej wartość jest nieparzysta, oraz wynik 0, gdy wartość ta jest parzysta. Co zostanie wyświetlone w oknie komunikatu po uruchomieniu programu?

```
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As _
 System.EventArgs) Handles MyBase.Load
 Dim Result As Integer, TestValue As Integer
 TestValue = 55 < 100 ' liczbowa wartość testu logicznego

 If IsItOdd(TestValue) Then
 MessageBox.Show("Witaj")
 Else
 MessageBox.Show("Do zobaczenia")
 End If
End Sub

Private Function IsItOdd(ByVal num As Integer) As Integer
 num = num Mod 2
 Return num
End Function
```

- O: Interesującą częścią kodu jest test `If`. Pierwszy test sprawdzający, czy 55 jest mniejsze od 100 daje logiczny wynik `True`, czyli przypisanie do zmiennej `TestValue` wartości -1 . Funkcja `IsItOdd()` wywoływana jest z parametrem -1 , czyli liczbą nieparzystą (ujemną). Funkcja zwraca zatem wynik -1 . Po wyjściu z funkcji testujemy za pomocą instrukcji `If` zwracaną wartość -1 , a ponieważ każda liczba niezerowa jest uznawana za logiczną wartość `True`, program wyświetla w oknie komunikatu napis „Witaj”.

8. Wartość bieżącą przepływu środków pieniężnych można obliczyć za pomocą następującego równania:

$$PV = \text{Dochód} / (1.0 + \text{Oprocentowanie}) ^ \text{Lata}$$

Jeśli na przykład Dochód wynosi 100 dolarów, oprocentowanie 5% a liczba lat 2, wartość bieżąca wynosi 90,70. Oznacza to, że jeśli zainwestujemy 90,70 na 2 lata w aktywa o stopie zwrotu 5%, po upływie tych dwóch lat będziemy mieć 100. Proszę napisać kod do obliczenia wartości bieżącej dla 200 dolarów zainwestowanych na 3 lata ze stopą zwrotu 5%.

- O: Oto kod:

```
Dim Value As Double
Value = 200 / (1.05) ^ 3
```

Wynik wynosi 172,77 dolarów. Czy nawiasy są potrzebne? Dlaczego? Można spróbować uogólnić ten program, używając pól tekstowych do wprowadzania oprocentowania, kwoty i liczby lat oraz wyświetlania wyniku.