

Introduction à Visual Basic

UNIVERSITE de METZ

Olivier HABERT

habert@lasc.univ-metz.fr

**Maître de Conférences
Laboratoire d'Automatique
des
Systèmes Coopératifs
(LASC)**

http://www.lasc.univ-metz.fr/rubrique.php3?id_rubrique=28

Introduction à Visual Basic

◆ VISUAL BASIC (VB)

- **BASIC** → Dérivé du langage **basic** (**B**eginner's **A**ll purpose **S**ymbolic **I**nstruction **C**ode) des années 60
- **VISUAL** → Dessin et aperçu de l'interface avant l'exécution
- **Évolution de VB avec Windows**
 - **1990** windows 3.0 → Visual basic 1.0
 - **1992** windows 3.1 → Visual Basic 2.0
 - **1993** windows 3.11 → Visual Basic 3.0
 - **1995** windows 95 → Visual Basic 4.0
 - **1998** windows 98 → Visual Basic 5.0 puis 6.0
 - **2002** windows XP → Visual Basic .net

Introduction à Visual Basic

◆ Programmation événementielle: principe

- **Événement:** en réalité un message qui provient:
 - D'une action de l'utilisateur sur l'interface
 - Cliquer bouton souris
 - Bouger le curseur de la souris
 - Enfoncer une touche du clavier ...
 - D'une action intrinsèque du système
 - Premier chargement d'une fenêtre
 - Déclenchement d'évènements cycliques (Timer)
 - Destruction d'une fenêtre ...

Introduction à Visual Basic

- Chaque événement est:
 - capté par le système
 - mis dans une file d'attente (empilé sur une pile)
- La boucle de gestion des événements traite séquentiellement chaque événement de la pile selon le principe FIFO (**F**irst **I**n **F**irst **O**ut)
- Pour chaque événement:
 - Analyse de l'objet qui a généré l'événement
 - Recherche du sous-programme associé à cet événement dans le cadre de l'objet en cause
 - Exécution de ce sous-programme s'il existe

Interface Graphique

Action sur objet de l'interface graphique

Création d'un événement

Événement sur un objet de l'interface

Place l'événement sur la pile

Pile d'événements

noyau de WINDOWS

Dépile l'événement le plus ancien

Analyse de l'événement dépilé

Choix du sous-programme adéquat

ensemble de sous-programmes

Un sous-programme pour chaque événement de chaque objet

Introduction à Visual Basic

- C'est le programmeur qui doit prévoir la procédure à exécuter en réponse à un événement donné
- Après analyse et élaboration d'un cahier des charges, le rôle du programmeur est:
 - de **concevoir l'interface** tout en respectant les contraintes du cahier des charges
 - d'**écrire le code** des procédures événement liées aux différents composants de cette interface.

Introduction à Visual Basic

◆ Principes de Programmation Orienté Objet (POO)

- Définition d'un objet au sens informatique

Objet = données + méthodes

- Visual Basic

Objet = fonctions d'événements

+

propriétés

+

autres objets

Introduction à Visual Basic

- **Fonctions d'événements**
 - Fonctions relatives à chaque événement de chaque objet
- **Propriétés**
 - Données caractérisant l'objet (*couleur, position, dimensions, comportement, ...*)
- **Autres objets**
 - Application de la notion d'encapsulation en POO: un objet peut en contenir d'autres qui en contiendront peut-être d'autres
 - Une fenêtre contient des cadres qui contiennent des boutons et des boîtes d'édition ...

Introduction à Visual Basic

- Accès aux méthodes et propriétés d'un objet
 - Soit un objet Etudiant constitué de:
 - Données:
 - nom
 - Prenom
 - Age
 - Adresse
 - Filiere
 - Annee
 - Option
 - Note optique
 - Note traitement de signal
 - Note informatique
 - ...
 - Méthodes:
 - Calcul moyenne
 - Editer Releve de notes

Introduction à Visual Basic

- Afin d'accéder aux membre d'un objet de type Etudiant

Nom de l'objet.nom du membre

- Exemple:

- Print DUPONT.nom
- DUPONT.Note optique =18
- DUPONT.Note informatique = 15
- ...
- DUPONT.Calcul moyenne
- DUPONT.Releve de notes

Introduction à Visual Basic

- Ceci est valable pour tous les contrôles graphiques de Visual Basic
 - `Form1.BackColor = RGB(128,255,128)`
 - `Form1.Cls, ..`
 - `Command1.Caption = "&OK"`
 - `List1.AddItem "bonjour je suis un des éléments de la liste"`
 - ...
- Et les contrôles extérieur à Visual Basic (composants achetés ou trouvés sur internet)
 - `Calendrier.annee = 2003`
 - `Calendrier.mois = 2`
 - `Imageplus.LoadImage("c:\temp\voiture.png")`

Introduction à Visual Basic

◆ Présentation de l'environnement de développement

- Boîte de dialogue initiale:
 - Choix de créer:
 - une application standard
 - une librairie
 - Dll
 - Ocx
 - ...

Introduction à Visual Basic

Boîte à outils

Fenêtre (form) principale

Gestionnaire de projet

Propriétés de l'objet sélectionné

Introduction à Visual Basic

Ouvrir un projet

Enregistrer le projet

Mise en commentaire d'un bloc

Recherche de texte

Décommenter un bloc

exécution

Mise en pause du programme

Fin du programme

Boîte à outils

Fenêtre propriétés

Introduction à Visual Basic

- La fenêtre (form) principale:

Zone
de titre

Menu
Système

Points
d'attraction
pour le dessin
des contrôles

Fenêtre
s'affichant
lors de
l'exécution
du
programme

Introduction à Visual Basic

■ Propriétés de la fenêtre principale

Couleur du fond

Texte barre de titre

Bitmap du fond

Génère des événements ou non

Visible ou non à l'écran

Nom de l'objet

Zone d'aide pour chaque propriété

Raccourci F4

Propriétés - Form1

Form1 Form

Alphabétique Par catégorie

Apparence	
Appearance	1 - 3D
BackColor	<input type="checkbox"/> &H8000000F&
BorderStyle	2 - Sizable
Caption	Form1
FillColor	<input type="checkbox"/> &H00000000&
FillStyle	1 - Transparent
FontTransparent	True
ForeColor	<input type="checkbox"/> &H80000012&
Palette	(Aucun)
Picture	(Aucun)

Comportement	
AutoRedraw	False
ClipControls	True
DrawMode	13 - Copy Pen
DrawStyle	0 - Solid
DrawWidth	1
Enabled	True
HasDC	True
OLEDropMode	0 - None
PaletteMode	0 - Halftone
RightToLeft	False
Visible	True

DDE (échange dynamique)	
LinkMode	0 - None
LinkTopic	Form1

Divers	
(Name)	Form1
ControlBox	True
HelpContextID	0

ForeColor
Renvoie ou définit la couleur de premier plan utilisée pour afficher le texte et les graphiques d'un objet.

Introduction à Visual Basic

- Boîte à outils de base, contrôles les plus utilisés

Introduction à Visual Basic

■ Apparence graphique de quelques contrôles

The screenshot shows a Windows form titled 'Form1' with the following controls and their corresponding labels:

- ToolBar**: A horizontal bar with several icons at the top left.
- PictureBox**: A photo of a man with glasses, labeled 'Le prof !!'.
- Label**: The text 'Le Visual Basic c'est facile' inside a text area.
- CheckBox**: A checked checkbox labeled 'afficher la photo'.
- ListBox**: A list of years from 1990 to 1999.
- Slider**: A horizontal slider control at the bottom left.
- StatusBar**: A bar at the very bottom showing 'Num', '14:56', and '05/02/2003'.
- ComboBox**: A dropdown menu labeled 'notes possibles des étudiants' with values 0-7.
- DTPicker**: A date picker showing 'février 2003' and a calendar grid.
- FileListBox**: A file explorer showing the directory 'c:\[UTILISATEUR]\temp\projet vb'.
- DriveListBox**: A dropdown menu showing 'c:\[UTILISATEUR]'.
- DirListBox**: A list of files and folders in the current directory.
- ProgressBar**: A progress bar at the bottom right.
- Frame**: A container for the 'Evaluation du prof' section.
- OptionButton**: Two radio buttons labeled 'bon' and 'très bon'.
- CommandButton**: A button labeled 'Valider'.
- TextBox**: A text input field at the top right.

Introduction à Visual Basic

■ Contrôle **CommandButton**

3 – Modifier la propriété
'Caption' du contrôle

2 – Dessiner sur la 'form'
principale

1 - Sélectionner l'outil

The screenshot displays the Visual Basic IDE with three main components: a toolbox, a form, and a properties window. The toolbox at the bottom left shows the 'Général' tab with various controls; the CommandButton icon is highlighted. The form 'Form1' in the center contains a button with the text 'Mon premier Bouton'. The Properties window on the right is titled 'Propriétés - Command1' and shows the 'Command1 CommandButton' control. The 'Caption' property is selected and set to 'Mon premier Bouton'. Below the properties window, a 'Caption' tooltip explains its function.

Command1 CommandButton	
Alphabétique Par catégorie	
Apparence	
Appearance	1 - 3D
BackColor	<input type="checkbox"/> &H8000000F&
Caption	Mon premier Bouton
DisabledPicture	(Aucun)
DownPicture	(Aucun)
MaskColor	<input type="checkbox"/> &H00C0C0C0&
Picture	(Aucun)
Style	0 - Standard
UseMaskColor	False
Comportement	
Cancel	False
CausesValidation	True
Default	False
DragIcon	(Aucun)
DragMode	0 - Manual
Enabled	True
OLEDropMode	0 - None
RightToLeft	False
TabIndex	0
TabStop	True
Visible	True
Divers	
(Name)	Command1
HelpContextID	0
Index	
MouseIcon	(Aucun)
MousePointer	0 - Default
Tag	
ToolTipText	

Caption
Renvoie ou définit le texte affiché dans la barre de titre d'un objet ou sous l'icône d'un objet.

Introduction à Visual Basic

■ Contrôle PictureBox

1 – Sélectionner le contrôle

2 – Dessiner le contrôle

3 – Sélectionner la propriété Picture

4 – Cliquer l'icône parcourir

5 – Sélectionner une image

Introduction à Visual Basic

- Contrôle **Timer**
 - Permet de générer périodiquement un événement

1 – Dessiner le contrôle sur la 'form'

2 – Programmer une période dans la propriété 'interval' (ici 500 ms)

3 – Double cliquer sur le contrôle pour atteindre la procédure d'événement qui va être appelée périodiquement

4 -Lancer le programme, un beep retentit 2 fois par seconde

The screenshot displays the Visual Basic IDE with three windows:

- Form Designer:** Shows a form with a Timer control (clock icon) placed on it.
- Code Window:** Shows the event procedure for Timer1:

```
Option Explicit  
Private Sub Timer1_Timer()  
 Beep  
End Sub
```
- Properties Window:** Shows the properties for Timer1, with the Interval property set to 500.

Propriétés - Timer1	
Timer1 Timer	
Alphabétique Par catégorie	
(Name)	Timer1
Enabled	True
Index	
Interval	500
Left	2520
Tag	
Top	1440

Interval
Renvoie ou définit le nombre de millisecondes entre les appels à un événement Timer du

Introduction à Visual Basic

- Le gestionnaire de projet
 - Gère de manière arborescente les différents composants du projet
 - Feuilles → interface graphique et leur code
 - Module → code pur
 - Gère les options du projet
 - Options générales
 - Nom des composants

Introduction à Visual Basic

- Aide à l'édition de programmes (achèvement automatique de code)
 - Listage automatique des propriétés ou méthodes disponibles pour un objet lors de la frappe du symbole .

- Touche tabulation pour valider après le choix de la propriété ou méthode
- Il existe une aide similaire pour les types d'arguments des fonctions

Introduction à Visual Basic

- Fichiers générés par un projet VB
 - Soit le projet suivant:

Fichier descriptif
de la fenetre
principale

Nom	Taille	Type	Modifié le
fenetre principale.fm	1 Ko	Visual Basic Form File	05/02/2003 14:08
fenetre principale.frx	24 Ko	Visual Basic Form Binary ...	05/02/2003 14:08
mon premier projet.vbp	1 Ko	Visual Basic Project	05/02/2003 14:08

Fichier binaire mémorisant
les bitmap de l'application

Fichier descriptif
du projet

Introduction à Visual Basic

- Création de menus et sous menus
 - Dans la zone client d'une fenêtre :
 - cliquer sur le bouton gauche
 - Sélectionner **Créateur de menus...**
 - La fenêtre **Créateur de Menu** apparaît
 - La zone **caption** reçoit le titre du menu
 - La zone **name** reçoit le nom du menu
 - L'état initial du menu peut être configuré
 - Des boutons flèches permettent de définir l'ordre d'apparition du menu et sa position dans les sous menus

Introduction à Visual Basic

- Création de menus et sous menus
 - Exemple:
 - → Création d'un menu *fichier* et de deux sous menus *Enregistrer* (initialement inactivé) et *Quitter*

Introduction à Visual Basic

- Création de menus et sous menus
 - *Action des menus :*
 - *Cliquer dans le sous menu de la fenêtre*
 - *La fonction d'événement du sous menu est automatiquement activée*
 - *A vous d'écrire le code d'action du sous menu*


```
Project1 - Form1 (Code)
QUITTER Click
Option Explicit

Private Sub ID_ENREGISTRER_Click()
 Beep
End Sub

Private Sub QUITTER_Click()
 MsgBox "voulez vous vraiment quitter ?", vbExclamation
End Sub
```

Introduction à Visual Basic

■ Principaux événements

- **Load** → propre aux 'form', cet événement survient une fois lors du chargement de la fenêtre (pseudo constructeur de la POO)
- **Unload** → propre aux 'form', survient lorsque l'on détruit une 'form' (pseudo destructeur de la POO)
- **MouseDown, MouseUp, MouseUp** → actions liées à la souris. Les procédures d'événements reçoivent des arguments renseignant sur la position de la souris, le bouton utilisé, l'état des boutons shift, Alt, ...
- **Resize** → survient lorsque l'objet est redimensionné

Introduction à Visual Basic

- Principaux événements
 - **KeyDown, KeyPress, KeyUp** → événement sur les actions du clavier
 - **Change** → survient lorsque l'état ou le contenu d'un contrôle a varié (Texte d'un TextBox, Valeur d'une barre de progression, ...)
 - **Click, dblClick** → simple ou double clique de la souris sur le contrôle
 - **LostFocus, GotFocus** → surviennent lorsque le contrôle perd ou retrouve la gestion des événements souris ou clavier

Introduction à Visual Basic

■ Accès aux événements des contrôles

- 1 - Double cliquer sur le contrôle (par exemple sur la 'form' principale)
- 2 – une procédure par défaut est automatiquement créé (ici Form_Load()) dans une fenêtre qui se nomme 'code'
- 3 – Il ne reste plus au programmeur qu'à écrire le code à exécuter en réaction à l'événement Load de la fenêtre principale.
- 4 – Les autres événements de l'objet sont disponibles en déroulant le combobox en haut à droite de la fenêtre code

Introduction à Visual Basic

■ Autre exemple avec un **CommandButton**

1 - Double cliquer sur le contrôle Command1

2 - une procédure Command_Click() par défaut est automatiquement créé

3 - Il ne reste plus au programmeur qu'à écrire le code à exécuter en réaction à l'événement Click du bouton Command1.

4 - Les autres événements de l'objet Command1 sont disponibles en déroulant le combobox en haut à droite de la fenêtre code

Introduction à Visual Basic

**RESTE MAINTENANT A APPRENDRE LA
PROGRAMMATION EN VISUAL BASIC**

!!!!!!!

Introduction à Visual Basic

◆ Le langage Visual Basic

■ Les variables

- Possibilité de ne pas déclarer les variables
 - Source de nombreux problèmes
 - Les mots clés du langage qui contiennent une erreur de frappe sont transformés en variable
 - Programmes moins lisibles
 - Difficulté de se rendre compte de la portée d'une variable
- Rendre **obligatoire** la déclaration des variables !!!

Introduction à Visual Basic

- Au début de tout projet, activer l'option *Déclaration des variables obligatoires* du sous-menu *Outils* → *Options* → *Editeur*

- Apparition au début de chaque page de code de la directive: *Option Explicit*

Introduction à Visual Basic

■ Les différents types de variable

Type	Contenu
Boolean	True ou false → 1 octet
Byte	de 0 à 255 → 1 octet
Integer	de -32 768 à 32 767 → 2 octets
Long	de -2 à +2 milliards environ → 4 octets
Single	virgule flottante simple précision → 4 octets
Double	virgule flottante double précision → 8 octets
Currency	entier virgule fixe → 8 octets
String	jusqu'à 65000 caractères

Introduction à Visual Basic

- **Déclaration des variables**
 - Mots clés ***Dim et As***
 - ***Dim NomVariable as Type***
 - Exemples:

Dim i As Integer

Dim s As String

Dim m,n,k as Long

- Toute variable déclarée est initialement à 0 ou vide (*contrairement au langage C*)

Introduction à Visual Basic

- L'existence d'une variable peut se dérouler sur trois niveaux :
 - **Procédure** : cela veut dire que dès que l'on quitte la procédure en question, la variable disparaît, et son contenu avec elle.
 - **Form** : la variable est disponible pour toutes les procédures de la 'Form', mais pas pour les procédures se situant sur une autre 'Form'
 - **Global** : la variable est disponible et sa valeur est conservée pour toutes les procédures de l'application, quel que soit leur emplacement.

Introduction à Visual Basic

■ Portée des variables

■ Niveau procédure

- Déclarer la variable à l'intérieur de la procédure

■ Niveau Form

- Idem précédemment mais au début de la page de code de la 'Form', en dehors de toute procédure

The screenshot shows a code window titled "Projet1 - Form1 (Code)". The dropdown menu shows "Command1" and "Click". The code is as follows:

```
Private Sub Command1_Click()  
 Dim i As Integer  
End Sub
```


The screenshot shows a code window titled "Projet1 - Form1 (Code)". The dropdown menu shows "Command1" and "Click". The code is as follows:

```
Option Explicit  
  
Dim somme As Long  
  
Private Sub Command1_Click()  
 Dim i As Integer  
End Sub
```

Introduction à Visual Basic

- **Niveau Global**

- Il faut d'abord créer un **module**
- Un module est un type de feuille destiné uniquement à recevoir du code (*données + procédures ou fonctions*)
- Un module n'a pas d'apparence graphique !

Introduction à Visual Basic

- Déclarer la variable dans le module comme:
Public NomVariable as Type

Introduction à Visual Basic

■ Conversion des variables

- Différentes fonctions permettent de passer d'un type à l'autre lorsque cela est possible
 - **CByte**: →transforme en un type **Byte** sur 8 bits
 - Exemple:


```
Dim i As Double
Dim j As Byte
i = 125.89
j = CByte(i)
j = 126
```

- D'autres fonctions fonctionnent de la même façon
 - CInt, CLng, CDbI, Cbool,...

Introduction à Visual Basic

- **Les tableaux ou Variables indicées**

- **Deux catégories**

- Statiques

- Le nombre d'éléments qui les composent est fixe

Par défaut,
l'indice varie de 0
à 3

Dim a(3) as Integer → tableau à 4 éléments

a(0) = 1

a(1) = 15

a(2) = 14

a(3) = 96

Dim mat(2, 3) as Integer

mat(0,0) = 10

mat(0,1) = 20

mat(0,2) = 20

Introduction à Visual Basic

On précise les plages d'indice du tableau

```
Dim JoursSemaine (1 To 7) as String
```

```
JoursSemaine(1) = "lundi"
```

```
Dim mat(1 To 2, 1 To 3) as Integer
```

```
mat(1,1) = 10
```

```
mat(1,2) = 20
```

```
mat(1,3) = 20
```

The screenshot displays the Visual Basic IDE with two windows. The left window, titled 'Form1', shows a list of days of the week (lundi, mardi, mercredi, jeudi, vendredi, samedi, dimanche) on the left and a button labeled 'essai' on the right. The right window, titled 'Projet1 - Form1 (Code)', shows the code for a 'Click' event on 'Command1'. The code defines a string array 'JoursSemaine' with indices 1 to 7, corresponding to the days of the week, and a loop that prints each day.

```
Private Sub Command1_Click()  
  
Dim JoursSemaine(1 To 7) As String  
Dim i As Integer  
  
JoursSemaine(1) = "lundi"  
JoursSemaine(2) = "mardi"  
JoursSemaine(3) = "mercredi"  
JoursSemaine(4) = "jeudi"  
JoursSemaine(5) = "vendredi"  
JoursSemaine(6) = "samedi"  
JoursSemaine(7) = "dimanche"  
For i = 1 To 7  
 Print JoursSemaine(i)  
Next i
```

Introduction à Visual Basic

- Fonctions Lbound et Ubound
 - Servent à retrouver les limites inférieures et supérieures d'un tableau

Introduction à Visual Basic

- Parcourir un tableau en le considérant comme un objet

```
Dim element as variant  
For Each element in tableau  
 print élément  
Next element
```


Introduction à Visual Basic

- Dynamiques

- Le nombre d'éléments n'est pas défini a priori et peut changer à tout moment

Attention, redim efface toutes les données du tableau

```
Dim tabVari() as Integer  
Redim tabVari(50)
```

```
Redim Preserve TabVari (1 To 6)
```

Preserve permet de conserver les données (ici les 6 premières valeurs)

On précise la limite inférieure et supérieure des indices

Introduction à Visual Basic

■ Les opérateurs

Arithmétique	Comparaison	Logique
Négation (-)	Égalité (=)	Not
Exponentiel (^)	Inégalité (<>)	And
Multiplication et Division (*, /)	Inférieur (<)	Or
Module arithmétique (Mod)	Supérieur (>)	Xor
Addition et soustraction (+, -)	Inférieur ou égal (<=)	
Concaténation de chaînes (&)	Supérieur ou égal (>=)	
Division entière (/)	Compare deux objets (Is)	

Introduction à Visual Basic

- **Le langage de base**
 - Les tests ou branchements conditionnels

```
If condition1 Then
 instructions
Elseif condition2 then
 instructions
Else
 instructions
End if
```


The screenshot shows a Visual Basic code editor window titled "Projet1 - Form1 (Code)". The window contains a Private Sub Command1_Click() with the following code:

```
Option Explicit

Private Sub Command1_Click()
 Dim i, j, k As Integer
 i = 15
 j = 18
 If i > j Then
 k = 1
 Else
 k = -1
 End If
 Print k
End Sub
```

The code is displayed in a monospaced font. The "End Sub" line is highlighted in yellow. The window has a standard Windows-style title bar and a toolbar at the bottom.

Les conditions sont des expressions dont le résultat peut être interprété comme **vrai** ou **faux** ou **0** ou **1**

Introduction à Visual Basic

Select Case **expressiontest**
Case **listeexpression**
instructions
Case else
instructions
End Select

The screenshot shows a code editor window titled "Projet1 - Form1 (Code)". The window contains the following Visual Basic code:

```
Option Explicit

Private Sub Command1_Click()
 Dim i As Integer
 Dim couleur As String
 i = 3
 Select Case i
 Case 1: couleur = "bleu"
 Case 2: couleur = "rouge"
 Case 3: couleur = "vert"
 Case 4: couleur = "jaune"
 Case 5: couleur = "rose"
 Case Else: couleur = "blanc"
 End Select
 Print couleur
 End {couleur = "vert"}
```

Introduction à Visual Basic

- Les boucles
 - Boucle **For**

For compteur = début to fin step *incrément*
instruction
Next compteur

Introduction à Visual Basic

■ Boucle **While**

While condition vrai
Instructions
Wend

Introduction à Visual Basic

■ Boucle **Do**

Do While condition vrai
instructions

Loop

Introduction à Visual Basic

■ Boucle **Do**

Do

instructions

Loop While condition vrai

Introduction à Visual Basic

- Les Fonctions
 - Function nom fonction (argument) as type
instructions
End Function

Introduction à Visual Basic

- Les procédures
 - Public Sub nom procédure (arguments)
instructions
End Sub

Introduction à Visual Basic

■ Outils de mise au point d'un programme

■ Poser des points d'arrêt

- Pouvoir arrêter le programme à une ligne donnée pour observer les variables

■ Cliquer sur le bandeau gris à gauche de la fenêtre de code

- Un point brun apparaît et ligne se met en surbrillance
- Quand le programme interprétera cette ligne, il s'arrêtera
- Les variables seront alors observables en arrêtant la souris dessus

Touche F8
pour exécuter
le programme
ligne par ligne


```
Option Explicit

Private Sub Command1_Click()
 Dim i, j As Integer

 For i = 0 To 100

 Randomize
 j = Rnd * 100 + 1
 j = 96
 Next i
End Sub
```


```
Option Explicit

Private Sub Command1_Click()
 Dim i, j As Integer

 For i = 0 To 100

 Randomize
 j = Rnd * 100 + 1
 Next i
End Sub
```


```
Option Explicit

Private Sub Command1_Click()
 Dim i, j As Integer

 For i = 0 To 100

 Randomize
 j = Rnd * 100 + 1
 j = 65
 Next i
End Sub
```


Introduction à Visual Basic

- Observer le contenu des objets lors des points d'arrêt
 - Aller dans le sous-menu *Affichage* → *Fenêtre Espion*
 - Bouton de droite dans la zone client et cliquer *Ajouter un espion*

Préciser le
nom de
l'objet a
observer

Introduction à Visual Basic

- L'objet apparaît dans la fenêtre

- Cliquer sur + pour observer les propriétés

Introduction à Visual Basic

- Quelques fonctions utiles
 - Traitement de chaînes de caractères

Affectation (=) et Concaténation de chaînes (& ou +)

Introduction à Visual Basic

- Recherche d'une occurrence dans une chaîne de caractères

InStr(position départ, chaîne de recherche, occurrence)

Introduction à Visual Basic

■ Extraction d'une chaîne

Left(chaîne, nb caractères)

Right(chaîne, nb caractères)

Mid (chaîne, position, nb caractère)

The screenshot displays the Visual Basic IDE with two windows. The left window, titled 'Form1', contains the text 'Le traitement c'est simple de chaîne en Visual elpmis tse'c cisaB lausIV ne eniahc ed tnetiart eL.' and a button labeled 'essai'. The right window, titled 'Projet1 - Form1 (Code)', shows the code for the 'Click' event of 'Command1'.

```
Option Explicit

Private Sub Command1_Click()
 Dim chaine1, chaine2, chaine3, chaine4, verlen As String
 Dim i As Integer

 chaine1 = "Le traitement de chaîne en Visual Basic c'est simple
chaine2 = Left(chaine1, 13)
chaine3 = Right(chaine1, 12)
chaine4 = Mid(chaine1, 14, 20)

 Print chaine2
 Print chaine3
 Print chaine4

 For i = Len(chaine1) To 1 Step -1
 verlen = verlen + Mid(chaine1, i, 1)
 Next i
 Print verlen
End Sub
```