

第六章 基本程序结构

本章内容及要求：

- 1.了解算法概念及算法的表示，掌握用N—S流程图表示算法
- 2.熟练掌握赋值语句、End语句和注释语句等语句及输入/输出消息框函数的使用；
- 3.熟练掌握行if语句、块if结构、Select Case情况选择结构有使用，掌握选择的嵌套结构；
- 4.熟练掌握实现循环结构的For/Next循环结构及Exit For语句、Do/Loop循环结构的使用，掌握多重循环。

重点：选择结构及循环结构的实现及其应用

难点：选择的嵌套及多重循环结构

6.1 算法及算法的表示

6.1.1 算法概述

什么是算法:

广义地讲: 算法是为完成一项任务所应当遵循的一步一步的规则、精确的、无歧义的描述, 它的总步数是有限的。

狭义地讲: 算法是解决一个问题采取的方法和步骤的描述。

下面通过两个简单的例子加以说明:

例6.1 输入三个数, 然后输出其中最大的数。

将三个数依次输入到变量 A、B、C 中, 设变量 MAX 存放最大数。其算法如下:

- 1) 输入A、B.C。
- 2) A与B中大的一个放入MAX中。
- 3) 把C与MAX中大的一个放入MAX中。
- 4) 输出MAX, MAX即为最大数。

例6.2 输入10个数, 打印输出其中最大的数。

算法设计如下:

- (1) 输入1个数, 存入变量A中, 将记录数据个数的变量N赋值为1, 即 $N=1$
- (2) 将A存入表示最大值的变量Max中, 即 $Max=A$
- (3) 再输入一个值给A, 如果 $A>Max$ 则 $Max=A$, 否则Max不变
- (4) 让记录数据个数的变量增加1, 即 $N=N+1$
- (5) 判断N是否小于10, 若成立则转到第(3)步执行, 否则转到第(6)步。
- (6) 打印输出max

6.1.2 算法的特性

- 有穷性
- 确定性
- 有0个或多个输入
- 有一个或多个输出
- 有效性

6.1.3 算法的表示

一、自然语言与伪代码表示算法

自然语言:就是指人们日常使用的语言，可以是汉语、英语或其它语言。

伪代码:是用介于自然语言和计算机语言之间的文字和符号（包括数学符号）来描述算法。

例如: 例6.1可用如下的伪代码表示

Begin（算法开始）

输入 A, B, C

IF $A > B$ 则

A := Max

二、用传统流程图表示算法

1.传统流程图中的基本符号

2.三种基本结构的传统表示

(1) 顺序结构

(2) 选择结构

(3) 循环结构

a) 当型循环

(a)

b) 直到循环

(b)

三种基本结构的特点:

- (1) 只有一个入口
- (2) 只有一个出口
- (3) 不存在死语句
- (4) 不存在死循环

例: 例6.2输入10个数, 打印输出其中的最大的数的流程图

从10个数中选出最大的数的流程图

6.1.4 用N—S流程图表示算法

将全部算法写在一个矩形框内,在矩形内还可包含其它从属于它的框

三种基本结构的N—S图表示:

1.顺序结构

2.选择结构

(3) 循环结构

a) 当型循环

(a)

b) 直到循环

(b)

例：画出从10个数中选出最大的数的N—S流程图

传统流程图

N—S流程图

最后需要说明的是：上面介绍的算法表示是给人看的，即是为帮助程序开发人员阅读、编写程序而设计的一种辅助工具，程序则必须符合一计算机语言的语法规则。

下面是例6.2的计算机程序，即为用计算机语言表示算法：

```
Private Sub Form_Click()  
 Dim a%, max%, i%  
 max = a  
 For i = 1 To 10  
 a = Val(InputBox("A=?"))  
 If a > max Then max = a  
 Next i  
 Print "Max="; max  
End Sub
```

6.1.5 结构化程序设计方法（补充）

（一）用计算机解决问题的过程

(二) 结构化程序设计思想

自顶向下、逐步细化、模块化

自顶向下: 先从全局、整体设计

逐步细化: 将一个问题分解成几个较小的问题
解决

模块化: 将一个大任务分解成若干个较小的
部分,

例: 给100个整数, 打印输出其中的素数
每个部分承担一定功能, 称为“
功能模块”

输入100个数存入
 X_1, X_2, \dots, X_{100}

让 x_1, x_2, \dots, x_{100}
中的非素变为0

打印 x_1, \dots, x_{100} 中
不等于0的数

N—S流程图

S1 $\xrightarrow{S1\text{细化}}$

S3 $\xrightarrow{S3\text{细化}}$

S1

S2

S3

S2细化

S21

S21细化

N—S流程图

输入100个数存入
 X_1, X_2, \dots, X_{100}

让 x_1, \dots, x_{100} 中
的非素变为0

打印 x_1, \dots, x_{100} 中
不等于0的数

细化后的流程图

6.2 顺序结构

6.2.1 赋值语句

形式： 变量名 = 表达式

对象. 属性 = 表达式

功能： 将表达式的值赋值给变量名或指定对象的属性。

一般用于给变量赋值或对控件设定属性值。

例： `sRate!=0.1`

`Text1.Text = "欢迎使用Visual Basic 6.0"`

执行过程如右图

4. 赋值符号“=”左边一定只能是变量名或对象的属性引用，不能是常量、符号常量、表达式。

下面的赋值语句都是错的：

$5=X$ ‘左边是常量。

$Abs(X)=20$ ‘左边是函数调用，即是表达式。

5.赋值符号“=”两边的数据类型一般要求应一致。

具体规则（P77）

6.2.2 注释语句

其语法格式为:

Rem <注释内容>

或 ' <注释内容>

说明:

1. <注释内容> 指要包括的任何注释文本。在**Rem**关键字和注释内容之间要加一个空格。可以用一个英文单引号“'”来代替**Rem**关键字。

2. 如果在其他语句行后面使用**Rem**关键字，必需用冒号(:)与语句隔开。若用英文单引号“'”，则在其他语句行后面不必加冒号(:)。

例如:

Const PI=3.1415925 ' 符号常量PI

S=PI*r*r : **Rem**计算圆的面积

6.3 选择结构

1.If...Then语句(单分支结构)

**If <表达式> Then
语句块**

End If

例:已知两个数x和y,比较它们的大小
或 If <表达式> Then <语句>

使得x大于y.

If x<y Then

t=x : x=y: y=t

End If

或 If x<y Then t=x: x=y: y=t

2.If...Then...Else语句(双分支结构)

If <表达式> Then

 <语句块1>

Else

 <语句块2>

End If

双分支选择结构执行过程

例如: **If <表达式> Then <语句1> Else <语句2>**
输出x,y两个中值较大的一个值。

IF X>Y Then

Print X

Else

Print Y

End If

也可以写成如下的单行形式:

IF X>Y Then Print X Else Print Y

3.If...Then...ElseIf语句(多分支结构)

形式:

```
If <表达式1> Then  
 <语句块1>  
Else If <表达式2> Then  
 <语句块2>  
 ...
```

```
[Else  
 语句块 n+1 ]
```

End If

例: 输入一学生成绩, 评定其等级。方法是: 90~100分为“优秀”, 80~89分为“良好”, 70~79分为“中等”, 60~69分为“及格”, 60分以为“不合格”

执行过程

使用IF语句实现的程序段如下：

```
If x >= 90 then  
 Print "优秀"  
ElseIf x >= 80 Then  
 Print "良好"  
ElseIf x >= 70 Then  
 Print "中等"  
ElseIf x >= 60 Then  
 Print "及格"  
Else  
 Print "不及格"  
End If
```

6.3.2 Select Case语句（条件分支）

形式：

数值型或字符串表达式

Select Case ~~变量或表达式~~

Case 表达式列表1

语句块1

Case 表达式列表2

语句块2

...

[Case Else

语句块n+1]

End Select

<表达式列表>：与<变量或表达式>同类型的下面四种形式之一：

表达式

求表达式的值			
表达式列表1	表达式列表2		Case Else
语句块1	语句块2	语句块n+1

将例6.3 使用select case.....语句来实现的程序段如下:

Select Case x

Case 90 to 100

Print "优秀"

Case 80 to 89

Print "良好"

Case 70 to 79

Print "中等"

Case 60 to 69

Print "及格"

Case Else

Print "不及格"

End Select

补充例题: 设计一个由计算机来当小学低年级学生算术老师的VB应用程序, 要求给出一系列的两个1~10数的四则运算的算术题, 学生输入该题的答案, 计算机根据学生的答案判断正确与否, 并给出成绩, 单击结束命令按钮, 退出应用程序。
分析: 产生1~10操作数, 可通过 $\text{Int}(10 * \text{Rnd} + 1)$ 实现

The screenshot shows a window titled "小学四则运算" (Primary Arithmetic Operations). The window is divided into two main sections. The left section displays a list of arithmetic problems and their solutions:

$7 - 5 = 2$	✓
$1 + 4 = 5$	✓
$2 \times 9 = 16$	✗
$2 \times 7 = 14$	✓
$5 - 5 = 0$	✓
$7 \times 7 = 49$	✓
$6 + 2 = 9$	✗

At the bottom left, there is a text box containing the problem $4 \times 4 =$ followed by an empty input field.

The right section, titled "成绩" (Score), displays the following statistics:

共答	7
正确	5
错误	2
正确率	71

At the bottom right, there is a button labeled "结束" (End).

6.3.3 选择结构的嵌套

在IF语句的Then分支和Else分支中可以完整地嵌套另一IF语句或Select Case语句，同样Select Case语句每一个Case分支中都可嵌套另一IF语句或另一Select Case语句。下面是两种正确的嵌套形式：

(1) IF <条件1> Then

.....

if <条件2> Then

.....

Else

.....

End If

....

Else

....

IF <条件3> Then

.....

(2) IF <条件1> Then

.....

Select Case ...

Case

IF <条件1> Then

.....

Else

.....

End If

.....

Case....

.....

End Select

....

End IF

注意：

只要在一个分支内嵌套，不出现交叉，满足结构规则，其嵌套的形式将有很多种，嵌套层次也可以任意多。

对于多层IF嵌套结构中，要特别注意IF与Else的配对关系，一个Else必须与IF配结，配对的原则是：在写含有多层嵌套的程序时，建议使用缩进对齐方式，这样容易阅读和维护。

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/407122124042006165>