 

2011年度计算机等级考试二级VB基础教程(21)

　　5.3动态数组及声明

　　1. 动态数组的建立与声明

　　建立动态数组的方法是：利用Dim、Private、Public语句声明括号内为空的数组，然后在过程中用ReDim语句指明该数组的大小。语法是：

　　ReDim 数组名(下标1[，下标2…]) [As 类型]

　　其中下标可以是常量，也可以是有了确定值的变量，类型可以省略，若不省略，必须与Dim中的声明语句保持一致。

　　例： Dim D() As Single

　　Sub Form_Load()

　　……

　　ReDim D(4，6)

　　……

　　End Sub

　　2.注意事项

　　(1)在动态数组ReDim语句中的下标可以是常量，也可以是有了确定值的变量。

　　(2)在过程中可以多次使用ReDim来改变数组的大小，也可改变数组的维数。

　　(3)每次使用ReDim语句都会使原来数组中的值丢失，可以在ReDim语句后加Preserve参数来保留数组中的数据，但使用Preserve只能改变最后一维的大小，前面几维大小不能改变。

　　1. 给数组元素赋初值

　　(1) 利用循环结构

　　例：Dim iA(1 To 10) As Integer

　　For i=1 To 10

　　A(i)=0

　　Next i

　　(2) 利用Array函数

　　例：Dim a As Variant, b As Variant, i%

　　a = Array (1,2,3,4,5)

　　b = Array ("abc","def","67")

　　For i=0 To Ubound (a)

　　Picture1.print a(i);"";

　　Next i

　　For i=0 To Ubound (b)

　　Picture1.print b(i);"";

　　Next i

　　2.数组的输入

　　(1) 通过InputBox函数输入适合输入少量数据。

　　例：Dim sB(3,4) As singer

　　For i=0 To 3

　　For j=0 To 4

　　SB(i,j) =InputBox("输入" & i & j & "的值")

　　Next j

　　Next i

　　(2) 通过文本框控件输入

　　对大批量的数据输入，采用文本框和函数split()\join()进行处理，效率更高。

　　3.数组的赋值

　　在VB6.0中可以直接将一个数组的值赋值给另一个数组：

　　Dim a(3) as integer, b() as integer

　　A(0)=2: A(1)=5: A(2)=-2: A(3)=2

　　b=a

　　在早期的VB中，这需要用循环语句才 

 

[NextPage]

 

才可以实现：

　　ReDim b(UBound(a))

　　For I=0 to UBound(a)

　　b(I)=a(I)

　　Next i

　　注意：(1)赋值号两边的数据类型必须一致;

　　(2)如果赋值号左边的是一个动态数组，则赋值时系统自动将动态数组ReDim成右边相同大小的数组;

　　(3)如果赋值号左边的是一个大小固定的数组，则数组赋值出错。

　　4.数组的输出

　　用For……Next循环语句输出。

　　5.求数组中最大元素和所在下标及各元素之和

　　求数组中最大元素及下标，一般假设第一个元素及下标为最大，然后将该数与数组中的其他元素逐一比较，若有比其大的就替换，同时替换下标。

　　6.交换数组中各元素

　　交换的要求是将数组第一个元素与最后一个交换，第二个与倒数第二个交换，依次类推。

 


作    者：fjzsksw.com

	
更新时间：2010-10-21 10:59:51" \t "_blank" 
2011年计算机等级考试二级VB: 程序调试

	10-21


作    者：fjzsksw.com

	
更新时间：2010-10-21 10:52:45" \t "_blank" 
2011年计算机等级考试二级VB:其它辅助控制语句

	10-21


作    者：fjzsksw.com

	
更新时间：2010-10-21 10:40:53" \t "_blank" 
2011年计算机等级考试二级VB:选择结构(或称分支结构)

	10-21


作    者：fjzsksw.com

	
更新时间：2010-10-21 10:38:08" \t "_blank" 
2011年计算机等级考试二级VB:顺序结构

	10-21


作    者：fjzsksw.com

	
更新时间：2010-10-21 10:35:23" \t "_blank" 
2011年计算机等级考试二级VB: 算法概论

	10-21


作    者：fjzsksw.com

	
更新时间：2010-10-21 10:30:06" \t "_blank" 
2011年计算机等级考试二级VB:VB的语言基础

	10-21


作    者：fjzsksw.com

	
更新时间：2010-10-21 10:25:09" \t "_blank" 
2011年计算机等级考试二级VB:VB编码规则

	10-21


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-21 10:20:37" \t "_blank" 
2011年计算机等级考试二级VB:Visual Basic的输入机制

	10-21


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-21 10:17:01" \t "_blank" 
2011年计算机等级考试二级VB: 设计状态条、工具栏、进程条等

	


计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:44:16" \t "_blank" 
2011年计算机等级考试二级VB: 定制菜单

	10-14


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:42:30" \t "_blank" 
2011年计算机等级考试二级VB: 常用控件

	10-14


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:39:59" \t "_blank" 
2011年计算机等级考试二级VB: 窗体的属性及常用方法

	10-14


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:34:31" \t "_blank" 
2011年计算机等级考试二级VB: VB用户界面设计基础

	10-14


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:30:38" \t "_blank" 
2011年计算机等级考试二级VB: 利用VB开发应用程序的一般步骤

	10-14


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:29:43" \t "_blank" 
2011年计算机等级考试二级VB:面向对象程序设计的基本概念

	10-14


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:28:29" \t "_blank" 
2011年计算机等级考试二级VB:VB 6.0 的集成开发环境简介

	10-14


[计算机二级]

作    者：fjzsksw.com

	
更新时间：2010-10-14 14:11:42" \t "_blank" 
2011年计算机等级考试二级VB基础教程:概述

	


 

