

Programmation structurée en Visual Basic Fonctions et procédures

Licence — Université Lille 1

Pour toutes remarques : Alexandre.Sedoglavic@univ-lille1.fr

Première année DEUST — 2008-09

Fonction

Une fonction est une forme d'instruction composée dont l'exécution dépends de paramètres :

```
Function Identificateur (DeclarationParametres) As TypeDeRetour  
 Instructions  
 Affectation d'Identificateur  
 Exit Function  
End Function
```

Par exemple, on peut calculer la somme de 2 entiers avec le code suivant :

```
Function Som(ByVal X As Integer, ByVal Y As Integer) As Integer  
 Som = X+Y  
 Exit Function  
End Function
```

Le mot clef Return. Il est possible d'affecter la valeur de retour et d'interrompre l'exécution de la fonction grâce au mot clef Return :

```
Function Somme(ByVal X As Integer) As Integer
 Return X + 1
End Function
```

La fonction InputBox. Cette fonction permet de créer une boîte de dialogue et de récupérer une chaîne de caractères.

```
Sub RecupereEtAffiche()
 Dim s As String
 s=InputBox("Saisissez votre message")
 MsgBox(s)
End Sub
```

On peut utiliser la fonction `Convert.ToInt32` pour convertir une chaîne en entier.

Une procédure est une forme d'instruction composée dont l'exécution dépend de paramètres mais qui ne retourne rien (contrairement à une fonction) :

```
Sub Identificateur (DeclarationDeParametres)
 Instructions
Exit Function
End Sub
```

Mode de passage

Le passage de paramètre peut se faire de deux façons différentes :

1. par valeur : c'est une copie qui est passée en paramètre à la fonction. Cette dernière peut manipuler la copie mais ne peut pas modifier les valeurs des variables de la routine appelantes ;
2. par référence : c'est une copie de l'adresse d'une variable définie dans l'espace d'adressage de la fonction appelante qui est passée en paramètre. Cette fois, la routine appelée peut modifier les variables de la routine appelantes.

Exemples

```
Function SquareFct( ByVal P As Integer ) As Integer
 P *=P 'le param\etre s'utilise comme
 Return P ' une variable usuelle
End Function
```

```
Sub SquareProc( ByRef Q As Integer )
 Q *=Q
End Function
```

```
Sub Main()
 Dim X,Y As Integer
 X=2
 Y=3
 X=SquareFct(X)
 SquareProc(Y)
End Sub
```

Attention, sans précision sur le type de passage :

```
Function SquareFct( P As Integer ) As Integer
```

VB le suppose du type ByRef !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

La portée de la déclaration d'une variable est constituée par l'ensemble d'instructions pouvant manipuler cette variable. Dans l'exemple suivant :

```
Module essai
 Dim var1 As Integer

 Sub foo()
 Dim var2 As Integer
 End Sub

 Sub main()
 Dim var3 As Integer
 End Sub
End Module
```

- ▶ La variable `var1` est utilisable par toutes les routines définies dans le module.
- ▶ La variable `var2` n'est uniquement utilisable que dans la routine `foo`.
- ▶ La variable `var3` n'est uniquement utilisable que dans la routine `main`.

Une routine réversive est une routine qui contient un appel à elle-même

```
Function FactorielleRecursive (ByVal n As ULong) As ULong
 If n=0
 Then Return 1
 ElseIf n=1
 Then Return 1
 Else Return n*FactorielleRecursive(n-1)
End Function
```

Surcharge

La signature d'une routine est constituée d'un identificateur et d'une liste de paramètre — avec de plus d'une valeur de retour pour une fonction.

Il est possible d'utiliser plusieurs fois le même identificateur pour différentes signatures. Dans ce cas, cette identificateur est *surchargé*.

```
Overloads Function Square (ByVal X As Integer) As Integer  
 return X*X  
End Function
```

```
Overloads Function Square (ByVal X As Double) As Double  
 return X*X  
End Function
```

Lors de l'appel, la première version rencontrée de la fonction correspondant aux paramètres fournis est exécutée.