

aprenderaprogramar.com

Verificación de algoritmos en Visual Basic. Construcción de tablas de variables. (CU00347A)

Sección: Cursos

Categoría: Curso Visual Basic Nivel I

Fecha revisión: 2029

Autor: Mario R. Rancel

Resumen: Entrega nº46 del Curso Visual Basic Nivel I

29

VERIFICACIÓN DE ALGORITMOS UTILIZANDO VISUAL BASIC

Cuando hablamos de "Verificación de algoritmos" en el curso "Bases de la programación nivel I" de aprenderaprogramar.com, distinguimos cinco técnicas que eran:

- Verificación mental.
- Verificación por seguimiento escrito.
- Verificación por seguimiento con tablas de variables.
- Verificación por seguimiento con desarrollo en un lenguaje.
- Verificación por seguimiento con un lenguaje y paso a paso.

Vamos a abordar cómo usar estas técnicas con Visual Basic. Dado que la verificación mental o por seguimiento escrito son propias del programador y su mente, o a lo sumo, un papel de ayuda, comenzaremos por ver cómo construir tablas de variables con Visual Basic.

CONSTRUIR TABLAS DE VARIABLES A TRAVÉS DE VISUAL BASIC

Consideremos el siguiente código, correspondiente a una estructura de bucle anidado dentro de otro:

Código versiones menos recientes VB:

```
'Curso VB aprenderaprogramar.com
Option Explicit
Dim i%, j As Integer
Dim A As Integer
Private Sub Form_Load()
Label1 = ""
For i = 1 To 5
  For j = 1 To 5
 A = i * j
 Label1 = Label1 & A & ", "
  Next j
Label1 = Label1 & " // "
Next i
End Sub
```

Código versiones más recientes VB:

```
REM Curso Visual Basic aprenderaprogramar.com
Option Explicit On

Public Class Form1
Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load

  Dim i, j As Integer
  Dim A As Integer

  Label1.Text = ""

  For i = 1 To 5
 For j = 1 To 5
 A = i * j
 Label1.Text = Label1.Text & A & ", "
 Next j
 Label1.Text = Label1.Text & " // "
  Next i
End Sub
End Class
```

Supongamos que queremos construir una tabla de variables en Visual Basic con 3 columnas:

Paso bucle 01 (i)	Paso bucle 02 (j)	Valor de A
.	.	.
.	.	.
.	.	.
.	.	.

Para ello demos escribir el siguiente código:

Código versiones menos recientes VB:

```
'Curso VB aprenderaprogramar.com
Option Explicit
Dim i%, j As Integer
Dim A As Integer

Private Sub Form_Load()
Label1 = "": Label2 = "": Label3 = ""
Label1 = "Paso bucle 01" & vbCrLf
Label2 = "Paso bucle 02 (j)" & vbCrLf
Label3 = "Valor de A" & vbCrLf
For i = 1 To 5
  For j = 1 To 5
 A = i * j
 Label1 = Label1 & " " & i & vbCrLf
 Label2 = Label2 & " " & j & vbCrLf
 Label3 = Label3 & " " & A & vbCrLf
  Next j
Next i
End Sub
```

Código versiones más recientes VB:

```
REM Curso Visual Basic aprenderaprogramar.com
Option Explicit On

Public Class Form1
Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load

Dim i, j As Integer
Dim A As Integer

Label1.Text = "" : Label2.Text = "" : Label3.Text = ""
Label1.Text = "Paso bucle 01" & vbCrLf
Label2.Text = "Paso bucle 02 (j)" & vbCrLf
Label3.Text = "Valor de A" & vbCrLf
For i = 1 To 5
  For j = 1 To 5
 A = i * j
 Label1.Text = Label1.Text & " " & i & vbCrLf
 Label2.Text = Label2.Text & " " & j & vbCrLf
 Label3.Text = Label3.Text & " " & A & vbCrLf
  Next j
Next i
End Sub
End Class
```

Con un resultado gráfico tal como este:

Paso bucle 01	Paso bucle 02 (j)	Valor de A
1	1	1
1	2	2
1	3	3
1	4	4
1	5	5
2	1	2
2	2	4
2	3	6
2	4	8
2	5	10
3	1	3
3	2	6
3	3	9
3	4	12
3	5	15
4	1	4
4	2	8
4	3	12
4	4	16
4	5	20
5	1	5
5	2	10
5	3	15
5	4	20
5	5	25

Hemos utilizado para mostrar un resultado un Label, pero también podríamos haberlo hecho sobre un TextBox. ¿Por qué? No hay motivo por el cual usar un Label sea obligatorio. Cada cual lo hará como lo estime conveniente. Nosotros usamos normalmente Labels para mostrar resultados, pero en algunos casos, por ejemplo si nos interesa poder copiar y pegar un texto, usamos TextBox.

Supongamos un programa que contiene el doble bucle que hemos visto. Hemos querido verificarlo y lo hemos hecho con esta visualización. Una vez estamos satisfechos del resultado del bucle, borramos la verificación que hemos utilizado para visualizar y seguimos trabajando tranquilos, sabemos que el bucle no va a producir efectos indeseados.

En ocasiones nos interesa obtener un resultado en forma de tabla de variables que podamos exportar por ejemplo a un procesador de textos. Una forma de hacerlo sería programándolo, pero también podemos hacer que los resultados se presenten sobre un TextBox como hemos indicado antes y a partir de ahí lo único que tenemos que hacer es copiar (Ctrl + C) y pegar (Ctrl + V). Vamos a ver este caso en código. Primeramente crearemos un TextBox y en la ventana de propiedades establecemos Multiline = True y Scrollbars = 3 (Both).

Código versiones menos recientes VB:

```
'Curso VB aprenderaprogramar.com
Option Explicit
Dim i%, j As Integer
Dim A As Integer
Dim Espacios As String

Private Sub Form_Load()
Espacios = " "
Text1 = "Paso bucle 01 " & " Paso bucle
02 (j) " & " Valor de A" & vbCrLf
For i = 1 To 5
  For j = 1 To 5
 A = i * j
 Text1 = Text1 & " " & i &
Espacios & j & Espacios & A & vbCrLf
  Next j
Next i
End Sub
```

Código versiones más recientes VB

```
REM Curso Visual Basic aprenderaprogramar.com
Option Explicit On

Public Class Form1
Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load

 Dim i, j As Integer
 Dim A As Integer
 Dim Espacios As String

 Espacios = " "
 TextBox1.Text = "Paso bucle 01 " & " Paso bucle
02 (j) " & " Valor de A" & vbCrLf
 For i = 1 To 5
 For j = 1 To 5
 A = i * j
 TextBox1.Text = TextBox1.Text & " " &
i & Espacios & j & Espacios & A & vbCrLf
 Next j
 Next i
  End Sub
End Class
```

Si Multiline no está establecido en True nos saldrá el resultado en una sola línea. El resultado es la ya conocida tabla, pero con este código en formato "capturable" en el portapapeles, de modo que podemos por ejemplo pasarlo a una hoja de cálculo.

Próxima entrega: CU00348A

Acceso al curso completo en [aprenderaprogramar.com](http://www.aprenderaprogramar.com) --> Cursos, o en la dirección siguiente:

http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=37&Itemid=61