第六章 数组操作

教学目的及要求：

数组的概念，数组的使用，数组的应用。

重点与难点：

1． 掌握数组的声明和数组元素的引用

2． 掌握函数Ubound、Lbound、IsArray

3． 掌握动态数组与数组重定义以及与静态数组的差别

4． 掌握利用数组进行排序、查找等操作

5． 掌握控件数组的概念以及应用

主要外语词汇：
array、lbound、ubound、isarray、preserve、erase

授课内容：

数组：一组相同类型数据组成的序列。

数组中的每个变量称为数组元素。

同一数组中的所有元素在内存中占据连续的存储单元。

VB要求在使用数组之前，必须先声明，后使用，不允许隐式定义。

第一节 数组的声明与使用

数组分为：

（1）静态数组：大小固定，在编译时分配内存存储单元。

（2）动态数组：大小不固定，在运行时分配内存存储单元；程序没有运行时，不占据内存。
一、静态数组的声明：

格式：声明符 数组变量名(下标) [As 类型]

（1）声明符可以选择Public、Private、Dim、Static其中之一。

（2）下标格式：（（下界 To）上界），隐式定义时缺省下界默认是0。

（3）下标的大小决定了数组的维数和元素的个数。

（4）在定义数组时，元素个数可以是常数或表达式，但不能是变量。

例：Dim n As Integer ,x(n) As Integer 错误

Dim x(3) As Single ,y(4,5+6) As Single 正确

（5）最多可以定义60维数组，但常用的是一维和二维数组。

（6）数组为可变类型时，各元素的数据类型可以不一样。
（7）二维数组是按先行后列顺序在内存中存储的。

1、一维数组：

例：Dim Sums(20)
Private Sums(20) As Double
 Public Sums(-10 To 10) As Double

2、二维数组：

例：Static MatrixA(1 To 10,9)

Dim MatrixA(9,9) As Single

 Private MatrixA(1 To 10,-3 To 10) As Single

3、多维数组：
例：Dim MatrixA(1 To 9,9,9)

Public MatrixA(9,9,9) As Single

 Static MatrixA(1 To 10,1 To 10,-2 To 15) As Single

注：在同一事件过程中，数组名不能与变量名同名，否则出错。

例：Private Sub Form_Click()

 Dim a(5),a As Integer

a=5

a(2)=10

Print a;a(2)

 End Sub

4、固定下标下界从0或1开始：

格式：Option Base 0|1，只能取值为0或1。

（1）必须在窗体级或标准模块级中使用，不能在事件过程中使用。

（2）系统默认的是Option Base 0。

（3）如果定义的多维数组，则下标下界对每一维都有效。

总结：Option Base 0时，Dim a(5) As Integer 共有6个元素。

Option Base 1时，Dim a(5) As Integer 共有5个元素。

总结：Option Explicit：设置强制声明变量语句

Option Base 0|1：固定数组元素下标从0或1开始

二、数组的赋值及引用：

1、数组的赋值：（1）利用赋值语句

（2）利用TextBox文本框

（3）利用InputBox输入函数

正确形式：

Option Base 1
Dim a(5) As Integer,i As Integer

a(1)=1 : a(2)=3 : …… ‘方法一

a(1)=Text1.Text : a(2)=Text2.Text …… ‘方法二
For i=1 To 5 ‘方法三

a(i)=InputBox(“请输入第” & i & “个数”,,0)

Next i

错误形式：不能直接利用赋值语句对整个数组进行赋值

Option Base 1

Dim a(5) As Integer
（1）a=1,3,5,……
（2）a(5)=1,3,5,……
2、数组的引用：

格式：数组名(下标值)

（1）使用数组元素时，必须把下标放在小括号内，否则当作简单变量处理。若有多个下标，则分别用逗号隔开。

（2）注意“下标越界”的错误。

例：Option Base 1

 Dim a(3,4) As Integer

a(0,3)=10 : a(5,3)=20

Print a(0,3);a(5,3)
例题：06_1.vbp

三、与数组有关的函数：

1、LBound和UBound函数：

格式：LBound(数组名，[数组维序号])

用来确定数组某一维的下界值。

格式：UBound(数组名，[数组维序号])

 用来确定数组某一维的上界值。

“数组维序号”缺省时取1。

2、Array函数：

格式：Array(数据1,数据2,……)

作用：对数组中各元素赋值，声明的数组必须是可变类型的动态数组或简单变量。

 不能是明确类型的动态数组或简单变量。

使用 Array函数创建的数组的下标也受Option Base的影响。

区分：（1）可变类型的简单变量 （2）可变类型的静态数组变量
（3）可变类型的动态数组变量
例1：Dim a,b(5),c()

a=Array(1,2,3) 正确

b=Array(1,2,3,4,5) 错误

c=Array(“A”,“B”,“C”,“D”) 正确

例2：Dim a As Integer,c() As Integer

a=Array(1,2,3) 错误

c=Array(1,2,3,4,5) 错误

总结：（1）和（3）尽管在概念上有所不同，但对数组元素的访问方式是相同的。

3、IsArray函数：

格式：IsArray(变量名)

测试变量名是否为一个数组。一次只能测试一个变量名。

四、动态数组与数组重定义：

1、动态数组的声明：

格式：声明符 数组变量名() [As 类型]
（1）声明符可以选择Public、Private、Dim、Static其中之一。

（2）数组为可变类型时，各元素的数据类型可以不一样。
（3）在运行期间数组的大小及维数可以改变。

2、动态数组的重声明：

格式1：ReDim 数组变量名(下标) [As 类型]

（1）可以重新指定数组的大小及维数，但不能改变数组的类型。

（2）使用步骤：

①先声明一个动态数组。

②在事件过程中使用ReDim语句重新定义。

 ReDim语句只能在事件过程中使用。

（3）在一个事件过程中，可以多次用ReDim语句定义同一个数组。

例：Dim a() As String

Private Sub Command1_Click()

ReDim a(5)

a(2)=“Microsoft”

Print a(2);

ReDim a(2,4)

a(2,2)=“ Visual Basic”

Print a(2,2)

End Sub

（4）不能对静态数组进行重声明。

（5）每次执行ReDim语句后，当前存储在数组中的值都会全部丢失。

格式2：ReDim Preserve 数组变量名(下标) [As 类型]
使用关键字Preserve可以保留现有元素的值不丢失。

例题6-2：

在VB6.0中，允许数组直接对数组进行整体赋值。

但被赋值的数组只能声明为可变类型的动态数组，否则出错。

例：Dim a(5) As Integer,b()

 a(0)=1: a(1)=2: a(2)=3: a(3)=4: a(4)=5

 ReDim b(UBound(a))

 b=a 正确

3、数组元素的初始化：

格式：Erase 数组名

作用：对于静态数组，进行初始化，全部元素置0或空字符串等。

 对于动态数组，释放内存空间，清除。

五、For Each…Next语句：

格式：For Each 循环变量 In 数组名

 循环体

Next [循环变量]

优点：在对数组操作时，不用考虑数组元素的越界问题，当遍历了数组的所有元素后，即自动退出循环。

格式：For 循环变量=初值 To 终值 [Step 步长]

 循环体

 Next [循环变量]
总结：
	For … Next
	For Each … Next

	必须定义循环变量的数据类型
	循环变量必须是可变类型

	步长任意取值
	步长默认为1

	适用于普通变量和数组的循环
	只适用于数组的循环

	循环次数由初值、终值、步长决定
	循环次数由数组元素个数决定

第二节 数组应用

一、排序：将一组无序的数按其值的大小重新排列
1、比较交换排序法：效率低

2、选择交换排序法：效率高

3、冒泡排序法：效率低

二、查找：

1、事先需要对数据进行排序，排序是快速查找的必要条件。

2、折半查找法（对半搜索法、二分法）

总结：一维数组的主要应用：

1、求最大值、最小值、和、平均值 2、加密 3、倒序

4、排序 5、查找 6、删除一个元素 7、插入一个元素

第三节 控件数组

一、控件数组：

1、控件数组是由一组相同名称、相同类型的控件组成。

2、控件的索引号Index，相当于一般数组的下标。

控件数组是在设计时通过设置控件的Index属性规定的。

例如：Label1(0)、Label1(1)、Label1(2)…是一个标签控件数组，

而Label1、Label2、Label3…不是控件数组。

3、控件数组最多可达到32767个元素。第一个控件的索引号默认为0。
控件数组一般具有相同的属性、共用的事件过程。

4、索引号的特点：

（1）可以任意指定 （2）可以不连续 （3）不能相同

优点：简化程序，节约内存。

二、创建控件数组：

1、方法一：利用“复制”、“粘贴”命令

2、方法二：给控件取相同的名称（Name属性）

删除控件数组中的元素：Del（Delete）键

例题：06_2.vbp

常用方法一：

Private Sub Command1_Click()

 ……
End Sub

Private Sub Command2_Click()

 ……
End Sub

常用方法二：

Private Sub Command1_Click(Index As Integer)

If Index=0 Then

……
End If

If Index=1 Then

……
 End If

End Sub

常用方法三：

Private Sub Command1_Click(Index As Integer)

Select Case Index

Case 0: ……
Case 1: ……

……
End Select
End Sub

3、方法三：用命令添加、删除：

（1）格式：Load 控件数组名(Index) 添加控件数组中的元素

Unload 控件数组名(Index) 删除控件数组中的元素

（2）用Load方法添加的控件数组元素与该数组第一个元素位置重合，必须通过Left和Top属性确定其在窗体上的位置，并将Visible属性设置为True。

注：用Load方法不能复制控件数组元素的Top、Left和Visible属性。

（3）Load方法只能添加已有控件数组的元素，不能创建控件数组。

（4）Unload方法只能删除用Load添加的元素，不能删除设计时创建的控件数组元素。

（5）Unload方法也不能一次删除整个控件数组。

例：Unload Command1 错误

二、控件数组应用举例：

辅助教学情况：
多媒体课件

复习思考题、作业题：
什么情况下会出现“数组下标越界”的错误？

教材习题六 1、2、3、4、5

参考教材或资料：

《Visual Basic程序设计教程》，刘炳文 许蔓舒 编著，清华大学出版
