汉语编程工具易语言 汉语编程工具易语言 汉语编程工具易语言

目 录

	目 录	2	-
第一	·部分 易	· · · · · · · · · · · · · · · · · · ·	-
	第一课	走进"易"世界 3	-
		打开"易语言"设计窗口	-
	_,	认识"易语言" 3	-
	三、	第一个易程序 5	-
	四、	小结 6	-
	第二课	简单的人机交互 7	-
	_,	第一个交互程序 7	-
	_,	小结 9	-
	第三课	按钮与标签的综合运用 10	-
	第四课	图文并茂 12	-
	第五课	看看计算机的计算能力 15	-
	第六课	让世界丰富多彩 18	-
	第七课	顺序程序结构 20	-
	第八课	猜数(选择程序结构)	-
	第九课	多分支控制结构语句 28	-
	第十课	练习 30	-
		选择题:30	-
	<u> </u>	编程题:30	-
	第十一课	循环程序结构 32	-
	第十二课	循环程序结构练习 36	-
	-,	选择题 36	-
	_,	编程题 37	-
	第十三课	菜单的设计 39	-
	-,	菜单的基本概念 39	-
	<u> </u>	菜单编辑器的打开 39	-
	三、	设计下拉式菜单 40	-
	第十四课	对话框 44	-
	-,	提示类对话框 44	-
	=,	自定义对话框 45	-
	三、	通用对话框 46	-
	附录 实	[例应用荟萃 48	-

第一部分 易语言入门

第一课 走进"易"世界

易语言介绍

易语言是一款全中文全可视跨平台的编程工具,由大连大有吴涛易语言软件开发 有限公司设计开发的,它的特点是全中文化,入门要求低,几乎只要懂得使用计算机 和文字输入的人都可以进行程序设计,而且它的开发语言也是全中文的、生活化,这 在今后的学习中我们会深刻体会到它的"易"。让我们一起进入"易"的世界吧!

一、打开"易语言"设计窗口

易语言本身也是一个程序,所以易语言的打开方式和我们以往学习的软件打开方 式一样,在正常安装易语言的前提下,我们可以通过以下二种方法打开易语言的设计 窗口:

- 1.在桌面上直接双击易语言图标
- 2.可以通过"开始菜单"程序 易语言 4.09测试版

二、认识"易语言"

易语言程序运行后,可以看到如下图所示的新建对话框,可以根据需要选择相应 的功能模块进行操作。

我们先来熟悉一下易语言的整个环境,请先点"取消"按钮,我们来浏览一下易语言窗口的各个组成部分。如下图所示:

易语言窗口包含以下内容:

- 1.标题栏
- 2.菜单栏
- 3. 工具栏(标准工具栏、对齐工具栏)
- 4. 工作夹
- 5. 状态夹

我们在以后的使用过程中,使用最多的是"工作夹"和"状态夹"

三、第一个易程序

现在让我们来向易语言打个招呼吧。

通过易语言来做第一个程序,程序运行后的最终效果如图所示:

准备:

在做第一程序之前,我们先要来了解一下易语言中的第一对象 启动窗口。

1.选择菜单"程序""新建"或直接在标准工具栏中单击

🎦 按钮。

2. 在打开的"新建"对话框中选择" windows 窗口程序",单击确定。

3. 利用"工作夹"修改启动窗口的大小,如下图所示:

第一个程序现在只有一个对象,但我们要养成一个良好的习惯,在修改对象属性前先

要确定当前选择的对象是否为需要修改的对象。

把"_启动窗口"的宽度与高度设置为如图所示大小,这时你可以看到设计区的 "启动窗口"的大小已经改变。

- 4.添加一个"标签"对象,在"窗口组件箱"中选择"标签" ,如上图 所示。
- 5.在"_启动窗口"中拖出一个标签, 试一试:并利用"工作夹"中的"属性"选项进

行设置标签文字,使之显示如题所示式样,也可自定。

完成以上步骤所 , 单击"标准工具栏"中的运行按钮或"运行"菜单中的"运行", 也可以直接按 F5 运行程序。

请同学们说一下你看到运行后的程序窗口, 你想到有哪些地方和我们以前打开的窗口有什么不同?

提示:可以打开计算机器、画图程序进行比较。

"你能打造一个个性化的启动窗口吗?" "你能打造一个个性化的启动窗口吗?"

四、小结

这是我们接触"易语言"世界的第一天,虽然在这节课中我们并没有体会到"易语言"的强大功能,但我们已经体会到它的"易" ,全中文的环境,这对我们来说是非常容易上手和操作的, 易语言不仅仅可以做出各种应用程序, 而且也可以制作游戏,有兴趣的同学可以在新建程序对话中找一下,其中就有一些经典的小游戏,如"推箱子"。

我们不仅仅要会玩,而且还应该会自己动手做,当然,任何一门计算机语言的学习并不是像今天上课中的例子那么简单的,而需要我们花费大量的时间与精力来学习,因此从现在开始,你应该准备接受各项挑战,战胜自我,从而进入精彩的计算机程序世界,计算机程序世界欢迎你的到来。

第二课 简单的人机交互

前一节课我们已经熟悉了易语言的环境,也尝试着编写了第一个易程序,从这节课开始,我们就要用易语言来开发具有人机交互功能的程序, 通过这些简单的小程序, 一步一步深入学习易语言,相信在学完之后你就能开发出功能强大的程序,而且你还可以开发自己的游戏让大家一起来玩。

一、第一个交互程序

这个课我们要实现一个简单的交互程序,在组件窗口中拖一个按钮组件到启动窗口中,当点击按钮时提示"你成功了!"。效果如图:

🌂 跟我做:

第一步:新建一个" Windows 窗口程序"

第二步:设置" _启动窗口"的大小(可选)

第三步:在组件窗口中选择按钮

第四步:在" _启动窗口"中拖出一个按钮,并设置按钮的标题为"点我吧! "

第五步:设置按钮点击时的事件处理程序

1. 先单击" _启动窗口"中的按钮,以确保该按钮被选择

2. 在"工作夹"的属性栏中查看当前组件是否为"按钮 1",如下图

在输入程序时, 我们可以输入 号框这样的格式, 你也可以输入 号框这样的格式,其中 号框输入的是每个汉字拼音第一个字母,没有声母的,则要输入全拼或前 2位,如"按"、"二",则要输入" an"、"er"。格式 输入完成后敲回车键或把光标移到另一行时,就自己变成格式 的样式。

4.运行程序,查看效果。

同学们,你知道如何返回"预览设计窗口"吗?

提示:常用的二种方法, 1 是关闭当前窗口(不是整个易程序哦!), 2 是在工作

夹中选择"窗口" _启动窗口"。

了你能结合标签和按钮,当单击按钮时改变标签的标题吗?

学点击按钮后能让按钮隐藏吗?

二、小结

这是第一个易交互程序,在这节课中,我们初次接触到"程序设计" ,虽然只是短短一句话,但我们已经可以实现人机交互。我们在做按钮交互时可以看到,不仅仅是单击,还有好多按钮交互事件,如果你充分利用这些事件,就可以做出各种应用程序。

第三课 按钮与标签的综合运用

文字标签我们在第一节课的时候已经学习并使用过,在上节课中我们学习了按钮,并对按钮事件有了初步的应用,这节课我们要在前二节课的基础上,进行比较综合性的应用练习。

我们要设计一个如图所示的窗体界面。其中包括 1 个窗体、 1 个文字标签和 4 个 命令按钮。

程序的功能:单击"显示时间"按钮时,将在标签中显示当前的时间,单击"改变字体和颜色"按钮时,标签中显示的内容的字体改为隶书、字号大小为 12,并将标签的背景颜色设置为蓝色、前景颜色(文字的颜色)设置为黄色,单击"加边框"按钮时,将给标签加上立体边框,单击"退出"按钮时结束程序的执行。

* 跟我做:

第一步:新建一个"Windows 窗口程序"

第二步:从组件窗口中选择相应的组件添加到窗口中,包括 4 个按钮、 1 个文字标签,调整组件的位置大小。

第三步:在工作夹窗口的属性标签项中, 设置按钮的名称分别为 "显示时间"、"改变字体和颜色"、"加边框"和"退出"。删除文字标签的标题。

第四步:依次选择按钮,在事件中选择"被单击",在程序编辑窗口中输入相应程序代码,如下图所示:

第五步:单击"运行",测试程序是否正常。

说明:

如果文字标签太小, 显示的内容太多, 要设置换行的话, 可以通过以下方法设置: 在程序运行阶段,通过程序来设置,可以在要换行的位置播放"#换行符"

标签 1.标题 = "现在时间:"+ #换行符 + 到文本 (取现行时间 ())

在程序设计阶段,可以通过输入回车键来进行换行。

窗口程序集名	保留	备	注				
窗口程序集1							
子程序名	返回值数	型	公开	备	注		
_按钮1_被单击							
标签1.标题 =	"现在时间	司:'	' + 3	到文	本	(取现行时间	()
子程序名	返回值数	型	公开	筁	注		
_按钮2_被单击							
标签1.字体.字体	\$名称 =	"隶	书"				
标签1.字体.字体							
标签1. 背景颜色							
标签1. 文本颜色	= #黄色	•					
							_
子程序名	返回值类	型	公开	备	注		
_按钮3_被单击							
标签1. 边框 =	6						
子程序名	返回值类	型	公开	备	注		
_按钮4_被单击							
_启动窗口. 销毁	0						

以上程序其实很容易理解,基本都是生活上的语言,但这是第一次用到函数,如 到文本()、取现行时间()以及销毁(),在这里简单地介绍一下:

到文本()

因为文字标签显示的内容都是文字(也就是文本) ,所以如果要显示时间的话,就要进行格式转换,在易语言有很多类型,如文本型、数值型、时间日期型、逻辑型等等,以后在使用过程中我们会慢慢接触到各种变量类型。到文本()函数就是把非文本类型的内容转换成文本型。

另外二个函数同学们可以通过字面意思理解一下。

同学们上机练习时请自行设计一个程序,使用按钮来控制文字标签、窗口的各种属性。相信大家一定会做出很多有趣的程序来。

第四课 图文并茂

上节课我们已经学会了简单的交互,这节课我们就要利用易语言做一个介绍绍兴的多媒体程序,让更多的人了解绍兴、喜欢绍兴。

我们要设计这样一个程序:

程序运行后将只显示三个按钮:黄酒、石桥、名人,当单击其中一个按钮后,在程序窗口的左边显示该按钮相应的文字介绍,如绍兴黄酒的介绍,在程序窗口的右边显示该按钮相应的图片。在制作过程中,我们可以先做一个,掌握以后再把后面二个加上去,但在本教材中一次完成,请根据自己的实际情况,决定是否需要分步完成。

分步完成的同学要 注意三个图片框一开始摆放的时候不要相互重叠,以免图片框相互

嵌套。如果出现嵌套情况,本程序的效果可能无法实现。

先在预览设计窗口中拖放一个文字标签(上图),并把标题设为空;拖放三个

按钮(上图),设好标题及位置;最后拖放三个图片框(上图), 注意三个图片框

一开始摆放的时候不要相互重叠,以免图片框嵌套。

* 跟我做:

- 1.完成以上工作后,我们先要把图片框中的图片设置好,设置好图片后最调整图片框的位置与大小。
 - a.选中图片框 1,在工作夹窗口的属性标签中找到"图片"项,点击 ,

出的对话框中选择相应的图片,并在"显示方式"中选择"缩放图片" ,让图片适应图片框的大小。

- b. 依次把图片框 2、图片框 3设置好。
- c.把3个图片框的宽度与高度设置为 175,把位置设置为"左边 180,顶边8",

具体大小位置可能与实际略有不同,要注意调整。

- d. 把 3 个图片框的 可视 设置为假,即在程序运行时不可见。
- 2.完成以上步骤后,你将只能看到图片框 3,图片框 1、2已经被图片框 3覆盖,而在程序运行时 3个图片框将都不可见。
- 3.选中"按钮 1"即"黄酒"按钮,在工作夹窗口中选择"被单击"事件,切换到程序编辑窗口。完成如下图所示程序:

子程序名	返回值类型	公开	备注
_按钮1_被单击			

标签1. 标题 = "绍兴黄酒,以鉴湖源头活水为原料,以传统王艺制作而成,酒性温和、醇美,享誉海内外。"

图片框1.可视 = 真图片框2.可视 = 假 图片框3.可视 = 假

- 4. 依次设置按钮 2、按钮 3 单击时标签 1 的标题内容和图片框的可视情况。
- 5.运行程序,测试程序是否成功。

同学们,你运行程序时是否出现以下情况?

- 1.标签中的文字没有完整显示出来。
- 2.图片太大,没有完整显示。
- 3. 各个按钮点击后,最后只能看到图片框 3 中的图片,点"黄酒"、"石桥"按钮时

无法显示相应的图片。

除了上述问题以外你还遇到了什么问题,你解决了多少问题,帮助别的同学解决了多少问题,你请同学帮助解决了多少问题?

。 请你依照教材例子,但一个介绍学校的多媒体程序。

小结:

这节课是第一个比较完整的交互性程序,由于第一次做,而且一下子用了三个图片框,可视、不可视,位置、大小等可能让你觉得原来易语言并不容易,而且还有那么一点点烦、难。

同学们,相信我,这只是你第一次设计比较完整的交互性程序所引起的恐惧感, 其实这是为了让你更快掌握易语言,设计出更好的作品,如果你能闯过这一关,那么 易语言就会让你感觉真的很"易"。

第五课 看看计算机的计算能力

前几节课我们的程序虽然有些会变化,但这个变都是我们事先设定的,在程序运行过程没有办法临时改变,比较第三节课时,我们要求设置字体大小为 12,在运行时我想设置成 14就不行了,那是不是没有办法了呢?

答案当然是肯定的,既然我们说易语言很强大,这点小问题当然难不到它了。这节课我们要学习编辑框控件,有了这个编辑框,我们不仅能随心所欲地在程序运行过程改变,而且还能让电脑帮我们计算,比如计算机圆的周长与面积。

例:编写求圆的面积与周长的程序,用一个文本编辑框输入圆的半径,用一个标签组件显示计算出来的圆的面积,用另外一个标签组件显示圆的周长。

* 跟我做:

- 1.新建一个"窗口程序"。
- 2.从窗口组件箱向启动窗口添加 2个按钮、5个文字标签和 1个编辑框组件,并将他们的位置摆放如下图所示。

3.设置各组件属性,最好设计预览窗口如图所示:

4.选择"计算"按钮,设置在单击时的事件如下:

半径=到数值(编辑框 1.内容)

面积 = 3.14 * 半径 * 半径

周长 = 2*3.14* 半径

标签 4.标题 =到文本(面积)

标签 5.标题 =到文本(周长)

提示:在第一行输入后,敲下回车键后会提示找到不"半径"这个变量,这时我们只要选择新增为局部变量,数据类型为"双精度小数型"即可,后面的面积、周长都一样。

最终效果如图:

子程序 名	3	返回值	类型	公开	备注	
按钮1	被单击					
变量名	类 型		静态	数组	备注	
周长	双精度	小数型				
半径	双精度	小数型				
面积	双精度	小数型				
半径 =	到数值	(編辑框	1. 内名	\$)		
面积 =				Ž		
周长 =						
标签4. 标	_					
标签5. 标	题 = 3	刘文本	(周长)			

5.把"退出"按钮的事件"被单击"时也处理好即可。

说明: 编辑框中输入的数据为文本型,所以我们一开始就要把这个数据转换为数值型,以便进行加减乘除; 文字标签也为文本型,所以最后我们要把计算得到的数据转换为文本型。

6.运行程序,在编辑框中输入一个数字,点击"计算"按钮测试结果是否正确。

已知:球体的体积计算公式为: $v=\frac{4}{3}$ r, 球的表面积公式为: f=4 r, 此

处的 r 为球体的半径。

要求: 设计一个程序, 用编辑框输入球的半径 r, 单击一个按钮时, 进行计算, 并将计算结果即球的体积的表面积分别用 2个文字标签显示出来。

学你会利用编辑框做一个简单的记事本吗?

试着实践一下:当程序运行后,可以调整程序窗口的大小,而且程序中的编

辑框能根据程序窗口的大小而自动改变大小,始终与窗口大小保持一致。

你可以先打开 Windows 附件中的记事本,看看这个记事本在窗口大小发生变化时它的编辑框是如何变化的。

第六课 让世界丰富多彩

上节课我们已经掌握了文字标签的变化,但我们的文字都是黑色的,有没有办法 让文字的颜色根据需要而改变呢?

答案当然是肯定的,这节课就让我们一起来完成这个任务吧!

例:编写一个程序,在程序窗口中可以选择文字标签中文字的颜色和文字标签的 背景色。

* 跟我做:

- 1.新建一个"窗口程序"。
- 2.从窗口组件箱向启动窗口添加 2个颜色选择器组件(在基本组件 2中)、3个文字标签,并将他们的属性设置好,位置摆放如下图所示。

3.选择"颜色选择器 1"即改变文字颜色的那个颜色选择器,在工作夹的属性选项中选择"颜色被改变时"事件,输入程序:

标签 1.文本颜色 = 颜色选择器 1.颜色

颜色选择器 2 同样操作,程序为:

标签 1.背景颜色 = 颜色选择器 2.颜色

4.运行程序进行测试,查看效果。

如果一切顺利的话,相信你现在应该已经能够改变文字标签的文字颜色和背景色

了,现在我们对这个程序进行改进一下,增加一个调整文字大小的组件。

例:利用滑块组件,调节文字标签中的文字大小,从 5到 80 进行调节。

* 跟我做:

- 1.在上面的例子中增加一个滑块组件,并调整各组件的位置,如下图所示:
- 2.设置滑块组件的属性,使最小位置的值为 5,最大位置的值为 80,即为我们要设置文字大小的范围。
 - 3.为滑块组件添加事件"位置被改变",程序如下:标签 1.字体.字体大小 = 滑块条 1.位置

4.运行程序进行测试,检验效果。

程序运行时进行相应设置时应该可以看到如下图所示的效果:

提示:我们在做滑块组件的位置时,也可以设置为 1到16,只要在程序中改为:

标签 1.字体.字体大小 = 滑块条 1.位置× 5

但一般我们不提倡这样做,因为这样做只会增加程序的复杂性,影响程序的可读性,一般能够简化的程序,就尽量不要使它复杂化,虽然现在的计算机处理速度都非常快,但在编制程序时,我们还是要讲究程序运行效率,用最少的时间,最快的速度处理一件事,是我们的追求。

试着实践一下: 当滑块在最左边 (即最小时) 我们让文字标签中的文字最大, 而滑块在最右边(即最大时)我们让文字标签中的文字最小。

即:滑块从 5到80进行变化,而文字大小从 80到5变化。

第七课 顺序程序结构

通过前几节课的学习,我们已经知道易语言是通过事件来激活程序的运行,比如"按钮"的"单击"事件,这些事件子程序组成一个大的易语言程序,虽然我们在程序运行过程中,但就一个事件来看,它还是采用了像 Pascal、VB、VC 那样的结构化程序结构,即顺序结构、选择结构和循环结构。在这节课中,我们先来看一下顺序程序结构,顺序程序结构就是指程序的运行总是按照语句出现的先后次序,从上往下有顺序地执行的一种线性流程结构,它是程序设计过程中最基本、最简单的程序结构。

例:设计一个程序,把二个编辑框中的文本连接起来后得到的新文本放在第三个 编辑框中。

3 跟我做:

- 1.新建一个"窗口程序"。
- 2. 从控件箱中拖 3 个文字标签、 3 个编辑框和 2 个按钮,并调整各组件的位置, 使它们如下图所示:

- 3.在工作夹中的属性选项中设置各组件的属性,其中文字标签标题分别为:文本 1、文本 2、新文本,按钮的标题分别为:连接、退出。
- 4.选择"连接"按钮,在属性选项中选择"被单击"事件,在打开的设计窗口中输入:

子程序を	5	返回值	类型	公开	=
按钮1	被单击				
变量名	类型	静态	数组	备	江
文本1	文本型				
文本2	文本型				
文本3	文本型				
文本1 =	编辑框	1.内容			
文本2 =	编辑框	2.内容			
文本3 =			2		
編辑框3.	内容 =	文本3			

- 5.设置"退出"的退出事件。
- 6.运行程序,在文本 1的编辑框中输入: 1234,在文本 2的编辑框中输入: abcd,单击"连接"按钮,如果看到如下图所示的结果,则程序执行成功。

7. 把程序进行适当修改:

文本 1 = 编辑框 1.内容

输出调试文本 (文本 1)

文本 2 = 编辑框 2.内容

输出调试文本 (文本 2)

文本 3 = 文本 1 + 文本 2

输出调试文本 (文本 3)

编辑框 3.内容 = 文本 3

注意楷体字体,我们在每一句程序语句后加了一个 输出调试文本() 语句,这时再执行程序,你可能没有察觉到程序运行的变化,但你可以在易语言的状态栏的输出框中看到如下提示:

你可以看到 输出调试文本() 语句就是在状态栏的输出框中进行提示,当前程序 在做什么,你都可以通过输出框观察,从这里我们就可以看出在点击"连接"之后, 程序是一句一句执行下来的,而不是直接得到最后结果的。

你能再改变一下程序, 假定在编辑框中我们输入的都是数字, 你能让第三个编辑框输出它们的和吗?你还能输出它们的和与它们的差的乘积吗?

提示:要注意数据类型之间的转换。

第八课 猜数(选择程序结构)

上节课我们学习了顺序程序结构,就是程序是从上往下一步一步执行的,但有时我们也会碰到这样一种情况, 比如我们掷硬币, 则硬币最后落在地上会出现二种情况,可能是字朝上,也可能是花朝上,并且这二种情况是不会同时出现的,程序要根据硬币的情况再执行不同的程序代码,也就是说,程序的代码是由某个条件是否成立来选择下面的代码是否执行,这种程序结构称为选择程序结构。

我们可以看一下图,图中的箭头表示程序的走向,从上往下走,在掷硬币时,程序就要判断条件"字朝上",如果条件成立就往下走,如果条件不成立就往右边走。

我们可以这样表示:

如果(条件成立)那么(往下)否则(往右) 在易语言中是如下左图所示的式样来表示:

上图二种表示方式差别很大,在程序编写过程中,根据使用环境的不同,要选择不同的语句,如果用第二种表示方式,则在往下走之后程序会继续往右走,而用上左图时,则在往下走之后会跳过往右走的程序语句,所以同学们在编程时要注意选择。

下面我们通过学习一个例程来体会一下选择程序结构。

例:程序运行后,计算机产生一个介于 0到100之间的随机数,我们通过一个编辑框输入一个数,如果我们输入的数字刚好可以被这个随机数整除,则通过文字标签提示输入"你赢了",否则提示"你输了"。

* 跟我做:

- 1.新建一个"窗口程序"。
- 2.从控件箱中拖二个文字标签、2个按钮和一个编辑框,设置各组件的位置与属

性,最终效果如图:

其中为了突出提示效果,我们可以为文字

标签 2 的属性设置字体为隶书,大小为 28,字

体颜色为红色,这样当程序运行中进行提示时

就会比较醒目。

3. 我们要让程序运行时先置一个随机数,

这个随机数的大小介于 0到 100 之间。

选择"_启动窗口",你可以在设计窗口中单击蓝色的标题栏,也可以在工作夹的属性项中选择。然后在属性选项中选择"创建完毕"事件,即当程序窗口创建后,我们就让程序取一个随机数,程序代码如下:

置随机数种子 ()

变量 1 = 取随机数 (0,100)

在增加变量 1 这个新变量时,我们可以选择为程序集变量,也可以为全局变量,

但不能设置为局部变量,如果设置为局部变量,则在其它子程序中不能使用该变量。

4.为"我猜"按钮添加"被单击"事件,最终程序代码如下:

子程序名		返回值	上类型	公:	πŧ	备	注		
启动窗口_创建	完毕								
置随机数种子 ()									
变量1 = 取随机	数 (0,	100)							
子程序名	返回值	型类重	公开	숇	注				
_按钮1_被单击									
变量2 = 到数值	编辑	框1.内	容)						
; 如果 (变量1		_							
标签2. 标题 标签2. 标题	= "%	凉赢了!	77						
→ 标签2.标题	= "彪	惊输了‼	99						

注意,这里要选择用如果() ,把如果()改成如果真()的话,这个程序就会达不到我们的要求,同学们有兴趣可以试一下用如果真()来做这个程序,可能会比你想像中的要复杂得多哦!当然我们并没有说用如果真()不可以做,只是用如果()程序会更简单而已。

5.运行程序,查看程序运行的效果,以及输入不同的数的提示是否不一样。 提示:如果在编辑框中不输入数而直接按"我猜"按钮会出错,因为不输入数就相当于 0,而 0是不能作被除数的。

可能有些同学在做的时候想到了, 如果我们输入 1,则程序始终提示"我赢了",你

能改进一下程序,避免出现这个漏洞吗?

上面的例子只用到了一个条件语句,但有些我们会碰到这样的程序,要判断的条件比较多,要出给的结果也比较多,这时我们就要用到块结构的条件语句,即有一组条件语句组成,它的结构如下所示:

当然还有其它多种组合方式,比如如果真()与如果()混合使用的方式,这要看程序要求而定,不能一概而论。

例:程序运行后,计算机产生一个介于 0到100之间的随机数,我们通过一个编辑框来猜这个随机数,如果输入的数大于计算机产生的随机数,则通过文字标签提示输入的数太大,如果输入的数小于计算机产生的随机数,则提示输入的数太小,如果输入的数刚好就是计算机产生的随机数,则提示你赢了。

* 跟我做:

- 1.新建一个"窗口程序"。
- 2.从控件箱中拖二个文字标签、2个按钮和一个编辑框,设置各组件的位置与属性,最终效果如图:

其中为了突出提示效果,我们可以为文字

标签 2 的属性设置字体为隶书,大小为 28,字

体颜色为红色,这样当程序运行中进行提示时

就会比较醒目。

3.我们要让程序运行时先置一个随机数, 这个随机数的大小介于 0到 100 之间。

选择"_启动窗口",你可以在设计窗口中单击蓝色的标题栏,也可以在工作夹的属性项中选择。然后在属性选项中选择"创建完毕"事件,即当程序窗口创建后,我们就让程序取一个随机数,程序代码如下:

置随机数种子 ()

变量 1 = 取随机数 (0,100)

在增加变量 1这个新变量时,我们可以选择为程序集变量,也可以为全局变量,

但不能设置为局部变量,如果设置为局部变量,则在其它子程序中不能使用该变量。

4.为"我猜"按钮添加"被单击"事件,最后程序代码如下图:

注意图中如果真()前面的虚线箭头指向,箭头指向的是条件不成立时做什么,

条件成立时就做虚线箭头包围的那些语句。

5.运行程序,查看程序运行的效果。

请你设计一个程序,让计算机来猜一下你的年龄,你只要根据计算机的答案告诉它猜的大了还是小了,如果猜对了就结束程序。

提示: 这个程序的大小就你来判断, 程序的结构可能有点不一样, 要仔细考虑哦!

第九课 多分支控制结构语句

上一节课我们学习了分支控制结构语句,在这节课中,我们再来学习一种新的多分支控制结构语句--判断(),判断()语句和如果真()语句有点像,但又不同,我们来看下图:

···判断(条件一是否成立) ···如果条件成立,则做这一步 判断(条件一不成立,判断条件二是否成立) ···如果条件成立,则做这一步 如果条件不成立,则做这一步 条件一、二是否成立,都做这一步

--- 如果真(条件一是否成立) 条件一成立,做这一步 --- 如果真(条件二是否成立) --- 条件二成立,做一步 条件一、二是否成立都做这一步

我们可以从上图中看出, 判断和如果真的程序走向是完全不同的, 我们可以看到, 如果条件一成立,则判断()语句是跳过条件二这个语句的,而如果真()语句还要检查条件二是否成立。那我们用如果()来代替如果真() ,看看效果是怎么样的:

从图中程序的走向我们可以看出,判断()语句和如果()语句的效果是一样的,但如果有多个条件要判断的话,则程序的结构、可读性二者相比就相差很多,我们可以通过下面一个例子来看一下。

例:输入一个百分制的成绩, 要求输出成绩的等级 A、B、C、D。90分以上为 A, 78~89分为 B, 60~77为 C, 60分以下为 D。

* 跟我做:

- 1.新建一个"窗口程序"。
- 2.从控件箱中拖二个文字标签、一个编辑框和一个按钮,设置好各自的属性,请调整好大小布局。

3.为"转换"按钮添加"被单击"事件,如下图所示:

4.运行程序,输入各档大小的分数,测试程序运行是否正确。

请你把这个例子用如果()或如果真()语句来完成,然后比较一下用如果真()、如果()语句与用判断()语句那个可读性更强。

如果把题目改成:

输入一个百分制的成绩,要求输出成绩的等级 A、B、C、D、E。90分以上为 A, 80~89分为 B,70~79为 C,60~69分为 D,60分以下为 E。然后用如果()语句和判断()语句各做一遍,看看这时的效果如何?

第十课 练习

一、选择题:

1.某程序中按钮的"被单击"事件程序代码如下:

```
变量名
类型
静态
数组
备注

变量1
整数型

变量2
整数型

变量1 = 1
一如果真 (变量1 ≤ 1)

变量2 = 2 × 变量1

如果真 (变量1 ≤ 2)

变量2 = 2 × 变量1 + 1

一如果真 (变量1 ≤ 3)

交量2 = 变量1

标签1. 标题 = 到文本 (变量1) + "" + 到文本 (变量2)
```

则当该程序运行时,标签 1上显示的结果是:

- (A)1 2 (B)1 3 (C)1 1 (D)3 1
- 2.某程序中按钮的"被单击"事件程序代码如下:

二、编程题:

1.编写一个程序,输入一个整数,判断能否被 3 或 5 整除,如能整除就输出该

该数,否则不输出。

- 2.输入一年年份,判断它是否为闰年。闰年的条件是:年号能被 4 整除但不能被 100 整除,或者能被 400 整除的年份。
 - 3. 输入 3个数,要求按大到小输出。
- 4.输入一个 0~99999 之间的整数,判断输入的是几位数。如:如果输入 486,则输出结果为 3。

第十一课 循环程序结构

前几节课我们已经学习了顺序程序结构和选择程序结构,从这节课开始我们就要 学习第 3 种程序结构:循环程序结构。

在我们解决实际问题时,经常遇到对某一段程序进行重复执行的结构,这种被重复执行的程序结构叫循环程序结构,被重复执行的程序段称为循环体。当然,重复一般是有条件的,即在满足一定条件下才执行循环体(有条件地进入循环) ,或者满足一定条件就不再循环(有条件地退出循环) 。循环控制结构的功能就是决定在什么条件下进入或退出循环。易语言中共有以下四种循环:

```
--- 判断循环首 () --- 循环判断首 () --- 计次循环首 (, ) --- 变量循环首 (1, , 1, )
--- 判断循环尾 () --- 循环判断尾 () --- 计次循环尾 () --- 变量循环尾 ()
```

在不知道循环需要执行多少次时,可以用判断循环或循环判断,在知道循环要执行多少次时,则一般建议最好用计次循环或变量。

下面我们分别以例程来分析各种循环结构。

例:求 1+2+3+...+99+100的总和。

分析:在这个程序中,我们要用一个变量"总和"来放累加和,还要用一个变量"循环变量"来表示当前的加数,因为是从 1 加到 100,则"循环变量"的初始值应该为 1,每循环一次就把"循环变量"的值加到"总和"上去,然后"循环变量"的值加 1,一直到循环变量的值为 100 时程序结束。

程序代码如下:

				_	
变量名	类型	静态	数组	备》	注
4€τT πt ⊟	thir W.A. Mai				
循环变量	整数型				
总和	整数型				
723-114					
循环变量 =	= 1 ′ 1	盾环变数	量初始化	化	
总和 = 0	2 累加和	阳初始化	老		
判断循	环首 循	环变量	< 10	o) '	ने
1					
总和 =	○ 总和 ・	循环	愛量	, 累	加港
循环变	量 = 循	环变量	+ 1	ク毎	<u>-</u>
地震的	 环尾 ()				
<i>#</i> JE/11/E	ANNE O				

这个程序比较简单,如果我们要看这个程序执行的结果是否正确,只要在判断循环尾()下面加一句:输出调试文本(到文本(总和)),然后在状态栏的输出框中可以看到结果,如果输出为 5050,则程序执行正确。

例:求两个正整数的最大公约数。

分析:整数 1、整数 2 的最大公约数就是所有能同时除尽整数 1、整数 2 的数中最大的数。比如 6、9,能够被 6、9 同时除尽的数有 1、3,则最大公约数为 3。求两个正整数的最大公约数的最常用的方法是辗转相除法。假定整数 1 等于 6,整数 2 等

于 9 , 求整数 1、整数 2 的最大公约数可以这样做:

我们用一个"临时变量"有暂存整数 1、整数 2 相除的余数,这时临时变量等于 6 除以 9 的余数,即为 6;

把整数 2 的值给整数 1,把刚才得到的余数给整数 2,则这时整数 1等于 9,整数 2等于 6;

回到第 步,直到余数为 0。

当余数(即临时变量)为 0时,最大公约数就是前一个余数,也就是在第 步中

的整数 2,因为余数在变成 0之前把它的值给了整数 2。

程序代码如下:

1777 1 01 124	' ·						
变量名	类型	静态	数组	备	Ξ		
整数1	整数型						
整数2	整数型						
临时变量	整数型						
整数1 = 多	副数值 🧯	扁拇框1	. 内容)				
整数2 = 3	別数值 🧯	扁辑框2	. 内容)				
临时变量 =	整数1	× 整数	数2				
▶判断循	环首 (临	时变量	≠ 0)				
整数1	= 整数2						
整数2	= 临时3	量					
临时变	量 = 整	数1 😕	整数2				
判断循	环尾 ()						
标签1. 标题	= "最	大公约	数为:	" 4	3	副文本	(整数2)

以上两个例子都是用判断循环结构, 其中第 2个例子是不知道需要执行多少次的, 所以必须要用判断循环,而第 1个例子是知道循环需要执行多少次的,我们一开始就讲过,如果知道循环次数, 我们最好用计次循环或循环变量, 现在我们来改一下程序:

变量名	类 型	静态	数组	备注
加数	整数型			
总和	整数型			
> 计次	循环首(100, 力	ロ数)	
总和	= 总和	+ 加	数	
计次	循环尾(C		
标签1. 标	题 = 到	本文	(总和)	

我们可以看到,用计次循环的结构更加简单,因为用计次<u>循环时,加数会自动加</u> 1的。

如果把题目改成:求 2 + 4 + 6 + ... + 100 的和。请同学们用分别计次循环和判断

循环编写程序。

接下来我们来看一下变量循环,如右图所示:

变量循环有四个参数:

变量起始值,默认为 1,

变量目标值,循环变量的最终值,

变量递增值,每次循环时增加的值,

循环变量,就是用来存放循环过程中的当前值。

这四个参数都可以用变量来表示,也可以用常量来表示前三个参数。

变量循环首是用来设置循环条件及次数的,在一次循环结束后,循环变量会自动加上设置的递增值,直到循环变量的值大于设定的目标值。如果在循环过程中要根据某一条件来决定是否继续循环,可以用跳出循环加条件判断语句来控制。

如果用变量循环来做上面的习题,则会很简单,程序如下:

所以我们说每一种循环结构都是各有所长的,现在我们用变量循环来做一张九九 乘法表。

```
类 型
 |静态|数组|备注
变量名
 整数型
变量1
变量2
 整数型
输出文本|文本型|
输出文本 = "九九乘法表"
--▶ 变量循环首(1, 9, 1, 变量1)
  输出文本 = 輸出文本 + #換行符
  --▶ 变量循环首(1, 9, 1, 变量2)
 输出文本 = 输出文本 * 到文本 (变量2) * "×"
 输出文本 = 输出文本 * 到文本 (变量1) * "="
 输出文本 = 输出文本 + 到文本 (变量1 × 变量2) + ""
 ·--· 如果真(变量2 ≥ 变量1)
 跳出循环 ()
  --- 变量循环尾 ()
--- 变量循环尾 ()
标签1.标题 = 輸出文本
```

这个程序看起来可能比较吃力,我们要仔细观察,认真思考,这里有二个循环,每一个循环是如何执行的。最终效果如下图所示:

```
九九乘法表
1×1=1
1×2=2 2×2=4
1×3=3 2×3=6 3×3=9
1×4=4 2×4=8 3×4=12 4×4=16
1×5=5 2×5=10 3×5=15 4×5=20 5×5=25
1×6=6 2×6=12 3×6=18 4×6=24 5×6=30 6×6=36
1×7=7 2×7=14 3×7=21 4×7=28 5×7=35 6×7=42 7×7=49
1×8=8 2×8=16 3×8=24 4×8=32 5×8=40 6×8=48 7×8=56 8×8=64
1×9=9 2×9=18 3×9=27 4×9=36 5×9=45 6×9=54 7×9=63 8×9=72 9×9=81
```

到这里为止,我们已经学习了易语言中的前三种循环结构,还有最后一种循环结构就是循环判断,这个结构听起来和判断循环很像,但他们的流程是不一样的,判断循环是先判断条件是否成立,然后再循环,而循环判断是不管条件先循环,一次循环结束后再判断条件,所以同学们在使用时要注意不同的程序要求选择用不同的结构。在使用循环判断结构时要注意,如果最后的条件总是成立的话,则循环就会陷入"死循环"。如果遇到这种情况,最好能在循环中加一个条件跳出循环语句。

例:在银行中存款 1000 元,按年利率 2.5%计算,一年后连本带利将变为 1025元,如果将该款项继续存入银行,则多少年后会连本带利翻一番?(不计利税)

分析:这个例题是利用复利公式:本息合计数 x (1 + 年利率)来计算最终的本息合计数的,其中公式中的本息合计数为前一年到期后的本息数,计算的结果为本年的本息合计数,反复利用这个公式计算,直到结果为原存款的 2 倍为止。

变量名	类 型	静态	数组	备注	
存款	双精度小数型				
最终本息	双精度小数型				
年利率	戏精度小数型				
存款年数	整数型				
存款 = 10	00 ′ 一开始存	款的数	量		
最终本息 =	= 1000 ′ 存入	相应年	数后得	到的本	息合计数
年利率 =	0.025 ′年利3	K			
存款年数 =	= 0 ′ 已存年数	数			
▶循环判	断首 ()				
存款年	数 = 存款年数	+ 1			
最终本	息 = 最終本息	× (1	+ 年	利率)	
循环判	断尾 (最终本息	< 2	× 存款	t)	

在这个例子中,因为我们只知道最终结果要翻一番,所以我们在没有达到这个目的前一直要存下去(也就是一直循环下去),要注意我们的条件是 最终本息 < 2 x 存款,

而不是 最终本息 = 2×存款,这一点一定要注意,请同学们思考一下,这里为什么用的是小于,而不是等于或大于。

第十二课 循环程序结构练习

一、选择题

1.下面程序运行时,当单击按钮时,输出结果为:

子程序を	3	返回值	类型	公开	备	注
按钮1	被单击					
变量名	类型	静态	数组	备档	Ĕ	
变量1	整数型					
变量2	整数型					
变量3	整数型					
变量4	整数型					
变量4 =	0					
┌-♪ 变量	循环首	(1, 3,	1, 变	量1)		
	变量循环					
	· - → 变量· · 全量· · 变量·	循环首	(变量	2, 3,	1,	变量3)
	-重变	4 = 变	量4 +	1		
	变量	循环尾	0			
1	变量循环	尾 ()				
变量						
标签1. 标	题 = 至	文本	变量4)		
(A) 6	(B) 10		(C) 14	1	(D) 21

2.设有以下程序段:

变量名	类型	静态	数组	备	注
变量1	整数型				
变量2	整数型				
输出内容	整数型				
> 变	环首 (变 = 变量1 量循环首 出内容 = 量循环尾 环尾 ()	+ 1 (5, 1, 变量)	-1, i	量2	

则该程序段运行时,语句"输出内容 = 变量 1 x 变量 2"的执行次数为:

- (A) 15 (B) 16 (C) 17 (D) 18

3.下面程序执行时,当在按钮上单击时输出的结果是:

4.下面程序执行时,当在按钮上单击时的输出结果是:

子程序名		返回值类型		公开	备	注	
按钮1	被单击						
变量名	类 型	静态	数组	备	注		
变量1	整数型						
变量2	整数型						
变量3	整数型						
变量1 = 2							
变量2 = 3							
▶ 变量循环首 (变量1, 变量1 + 变量2, 1, 变量3)							
变量1 = 变量1 + 2							
变量循环尾 ()							
标签1. 标题 = 到文本 (变量1)							
(A) 8	(B) 9		(C) 1	0	(D) 1	1

二、编程题

- 1.编写程序求: 1! + 2! + ... + 10!的值。
- 2.编写程序求: $1-\frac{1}{2}+\frac{1}{3}-\frac{1}{4}+...+\frac{1}{99}-\frac{1}{100}$ 的值。

3.已知斐波那契数列的第 1项与第 2项的值分别为 1和 1,其后每一项都是其前面两项的和,形如: 1,1,2,3,5,8,…,写一程序求出该数列的前 20项及前 20项的和。

第十三课 菜单的设计

在 Windows 环境中, 我们在很多窗口程序中都可以看到菜单, 程序的很多功能都是通过菜单来实现的,而且菜单的不同功能往往被分成不同的几个菜单项,这样做的目的是为了让使用者更方便、更快捷。

一、菜单的基本概念

在实际应用的程序中,通常有二种菜单,一种是弹出式菜单,另一种是下拉式菜单,我们先了解一下这二种菜单的基本特点:

1. 下拉式菜单

下拉式菜单是一种典型的窗口式菜单,它一般通过单击窗口菜单栏中的菜单标题来打开,如:我们在窗口中单击"文件"、"编辑"等菜单时就会显示一个下拉菜单。

在下拉式菜单中,一般有一个主菜单,即菜单栏(一般位于窗口标题栏的下方) 其中包括一个或多个选择项, 分别称为菜单标题或主菜单项。 当单击一个菜单标题时, 一个包含若干个菜单项的列表(即菜单)即被打开,这些菜单项可被称为菜单命令或 子菜单项。根据功能的不同,菜单命令多以分隔条隔开,有的菜单命令的右端具有三 角符号,当鼠标指针指向该菜单命令时,会出现下级子菜单,在易语言中最多可以出 现 6 级子菜单(菜 8 层);有的菜单命令的左边具有 " "表示该菜单命令正起作用……

2. 弹出式菜单

从上面的介绍可以得出,下拉式菜单是显示在窗口的菜单栏上的,而弹出式菜单不同,它是当用户在一个对象上单击右键时显示出来的菜单,可以在窗口的某个位置显示,因此,它能以更灵活的方式为用户提供更方便和快捷的操作。 如,在设计阶段,在窗体中单击右键时显示的菜单就是弹出式菜单。 弹出式菜单有时也称为 "右键菜单"或"快捷菜单"。

二、菜单编辑器的打开

在易语言中,当窗体设计器被打开,并且被设计的窗体为活动窗体时,我们可以通过以下 3种方法打开菜单编辑器:

方法 1: 单击"工具"菜单,在下拉菜单中单击"菜单编辑器"命令。

方法 2:直接按下快捷键 Ctrl+E。

方法 3:在要建立菜单的窗体上单击鼠标右键,在出现的快捷菜单中单击"菜单编辑器"命令。

三、设计下拉式菜单

1.设计下拉式菜单的方法

利用菜单编辑器可以在窗体中建立下拉式菜单,基本的步骤:

新建一个窗体和设计用户界面。

利用菜单编辑器设计各菜单项。

利用代码编辑窗口编写每个个菜单项的事件程序。

运行调试各菜单命令。

下面我们通过例子来具体看一下下拉式菜单的设计。

例:设计一个利用菜单控制文本框中文字的字体、字号和修饰的程序。

要求:字体控制可设置为宋体、楷体、隶书 3种。字号控制可设置成 16、24、32 三种。文字修饰可设置成常规、加粗、倾斜和加下划线 4种。

* 跟我做:

新建一个" Windows 窗口程序"。

拖放一个编辑框到设计窗口,调整大小、位置,并设置编辑框的内容初始值为"易语言菜单初级应用"。

利用菜单编辑器,设计一个菜单,如下图:

注意:有些心细的同学可能已经发现,在 32 点大小的菜单中,名称不是"32 点",

而是 "z32 点",这其实主要是因为在易语言中,菜单名称的第一个字符不能为数字或

空格,所以我们就要在数字或空格之前加一个字母之类,在 16点、24点二个菜单中

也是这样的。

最后设计窗口的效果如图所示:

现在我们就要为各菜单命令加上事件 处理程序。

我们先来看一下字体菜单中宋体这一菜 单命令的事件处理程序。

在设计窗口中单击"字体",在弹出的菜单中单击"宋体",就会自动打开程序设计窗口,输入相应程序代码,最终如下:

子程序名	返回值类型	公开	备注			
_宋体_被选择						
编号框: 字体 字体存称 — "字体"						

依次点击各菜单项,为各菜单命令加上事件处理程序:

似次然出口术中次,为口术中的 4 加工事门 及还证为 :

编辑框 1.字体 .加粗 = 假 '修饰设为"正常"

编辑框 1.字体.倾斜 = 假

编辑框 1.字体.下划线 = 假

编辑框 1.字体.加粗 = 真

编辑框 1.字体 .倾斜 = 真

编辑框 1.字体 .下划线 = 真

编辑框 1.字体 .字体大小 = 16

编辑框 1.字体 .字体大小 = 24

编辑框 1.字体 .字体大小 = 32

运行程序,测试结果是否正确。

'修饰设为"加粗"

'修饰设为"倾斜"

'修饰设为"加下划线"

'大小设为" 16 点"

'大小设为" 24 点"

'大小设为" 32 点"

2.菜单项状态的控制

菜单有效性的控制

我们在 Windows 中常常可以看到有些菜单是灰色的, 不可用的, 有些菜单是黑色的,可用的。这其实是程序根据当前运行情况,将相应的菜单设置为可用或不可用。

例:在上一例子中,如果编辑框中没有内容,则所以菜单项都不可用,如果有内容,则菜单项可用。

在这里,因为我们已经对编辑框设置了一个初始值,所以我们只要判断一下编辑框中是否有内容,根据这个判断来设置菜单是否禁止使用即可。如下图:

在这里我们只设置了部分菜单,同学们可以根据上图完成。

如果编辑框一开始没有初始值,那么请同学们想一下,这个程序该如何设计才能

达到我们的要求?

运行程序后, 把编辑框中的内容删除, 看一下菜单项是否可用?再输入一些内容, 看一下菜单项是否可用。

菜单项标记的控制

所谓菜单项标记,就是在某个菜单项的左边加一个""。它有两个作用:一是可以明显地表示当前某个(或某些)菜单命令的状态是打开或关闭的;二是可以表示当前已选择的是哪个菜单项。这可以在程序代码中通过设置菜单项"选中"属性值来完成。

例:在上面的例子中的"字体"菜单项中,当一个字体选中时,就在该字体菜单前加上"",在其它字体菜单是不加""。

我们这里以"宋体"选择为例:

窗口程序集名	保留	备	注			
窗口程序集1]	
子程序名	返回值类	型	公开	备	注	
_宋体_被选择						
编辑框1.字体.字体名称 = "宋体"						
宋体.选中 =]	Ţ					
楷体.选中 = 1	믲					
隶书.选中 = 1	鳗					

这里要注意一点, 就是在为"宋体"菜单项加""时要记得把"楷体"、"隶书"前的""

清除。

3.设计弹出式菜单

建立弹出式菜单的方法:

利用菜单编辑器建立菜单,把主菜单的可视选项框取消。

利用弹出菜单函数显示弹出式菜单。

弹出菜单的调用格式:

对象.弹出菜单 (菜单 欲弹出的菜单, [整数型 水平显示位置] , [整数型 垂

直显示位置])

其中:

对象可以省略,省略时表示当前选择的对象。

第一个参数"菜单"就是在菜单编辑器中建立的菜单的主菜单的名称。

水平显示位置、垂直显示位置表示弹出式菜单显示时的横、纵坐标位置,如果不指定,则在鼠标指针位置显示。

例:设计一个弹出式菜单,当鼠标在编辑框中单击右键时,显示字体菜单,用来设置编辑框内容的字体。

🌂 跟我做:

- .新建一个"窗口程序"。
- . 从控件箱中拖一个编辑框,调整好大小、位置。
- . 用菜单编辑器建立一个菜单,如下图所示,注意把"字体"的可视选项取消,即设置为不可见。

- .选择编辑框,在属性栏中选择"鼠标右键被按下"事件,输入程序: 弹出菜单 (字体,,)
 - . 对字体菜单中的各字体事件进行相应处理,同上面的例程。
 - . 运行程序,测试结果是否正确。
- 请你在本课第一个例程的基础上,增加一个包含有"红色"、"绿色"、"蓝色"的颜色主菜单。并设计它们的事件程序,当单击其中一个菜单命令时,程序能改变文本框中文字的颜色。

第十四课 对话框

在设计 Windows 窗口程序的过程中,使用者与程序之间的人机交互,如:数据的输入和接收、系统信息的反馈等都是以窗口的形式提供的,这种窗口就是对话框。

在易语言中,按对话框建立方式的不同,可将对话框分为 3 种类型,即:预定义对话框、通用对话框和自定义对话框,它们可以通过以下方法分别建立:

利用信息框函数建立提示类对话框。

使用易语言提供的通用对话框控件来创建,如:打开文件、保存文件、字体设置等。

使用窗体和标准控件根据需要进行设计完成,这种对话框称为自定义对话框 或定制对话框。

按对话框执行方式原理的不同,可分为模式对话框和无模式对话框。

模式对话框就是在继续其他操作前必须先关闭该对话框。

无模式对话框则允许在应用程序与对话框之间进行切换,而不必关闭。

一、提示类对话框

提示类对话框很简单,比如我们在需要提示的位置前使用信息框函数就可以。

例:在程序运行前,先提示一些信息,询问使用者是否确定要运行本程序,并根据使用者的选择来决定程序运行还是退出。

这个程序很简单,我们只要在启动窗口创建后询问一下使用者,代码如下:

在这里我们可以看到,信息框函数有三个参数,第一个参数是提示框的内容,第二个参数是显示的按钮,第三个参数是提示框的标题,具体的说明可以看一下易语言的提示信息。

二、自定义对话框

自定义对话框就是编程者根据应用程序的实际需要设计一个窗体。

建立自定义对话框的方法和步骤如下:

设计对话框界面,即设计对话框窗体、向窗体中添加相应的控件、调整窗体内的控件布局、设置窗体的控件的属性等。

利用载入函数,将窗体以模式对话框或无模式对话框的方式显示出来。

例:设计一个能同时输入学号、姓名、成绩的对话框。

🤨 跟我做:

- 1.新建一个"窗口程序"。
- 2.添加一个文字标签,用显示输入的信息。
- 3. 用菜单编辑器建立一个菜单。

主菜单:成绩管理

子菜单:输入信息

- 4.在"插入"菜单中选择"窗口",添加一个新窗口。
- 5.在新窗口中加入 3个文字标签、 2个命令按钮、 3个编辑框,设置好各控件的属性及布局后,如下图所示:

载入 (窗口 1,, 真)

7.在"窗口 1"中,对确定和取消按钮进行事件处理:

子程序名	返回值类型	公开	备注					
_按钮1_被单击								
学号 = 编辑框1.内容 姓名 = 编辑框2.内容 成绩 = <mark>到数值</mark> (编辑框3.内容) _启动窗口.标签1.标题 = 学号 + #换行符 + 姓名 + #换行符 + 到文本(成绩) 销毁 ()								
子程序名	返回值类型	公开	备注					
_按钮2_被单击								
销毁 ()								

8.运行程序,测试运行结果。

提示:

在对窗口 1的确定按钮进行事件处理时,我们还可以加一些判断语句,如果输入

的信息为空,则提示一下必须输入数据。

窗口 1 中所用的变量我们建议用全局变量,以名在二个窗口中传递时出错。

以上例子就是一个自定义对话框,其实自定义对话框的形式、内容有很多,并没有进行什么特别的限制,有时这个对话框甚至可以做的非常复杂,当然,一般的对话框只是进行一些信息提示,简单的数据输入、输出之类。

三、通用对话框

通用对话框其实是一个控件,它和我们以前用过的按钮、文字标签等控件是一样的,在使用之前,必须从控件箱中拖到设计窗口中,这样才可以使用。通用对话框控件在设计阶段可以被看到,但在程序运行时是不可见的,所以拖放通用对话框控件时,可以把它放在窗口的任意位置。

在这里,我们以打开文件对话框为例,简单介绍一下通用对话框的使用。

例:设计一个窗体,向窗体中加一个按钮控件、通用对话框控件、图片框控件、 文字标签控件,利用通用对话框打开一个图片文件,并将该图片文件显示到图片框中, 将该图片文件的路径及文件名显示到文字标签中。

🥕 跟我做:

- 1.新建一个"窗口程序"。
- 2. 从控件箱中拖一个文字标签、按钮和图片框,设置各组件的位置与属性,然

后拖一个通用对话框控件到任意位置,最终效果如图:

3. 为按钮添加单击事件:

子程序名	返回值类型	公开	쑙	注					
_按钮1_被单击									
通用对话框1. 文件	通用对话框1. 文件名 = ""								
通用对话框1.类型	월 = 0 ′类	型为6	寸表	示打开文件对话框					
通用对话框1.过滤	包器 = "所不	有文件	*.*	BMP图片 *.bmp 3	JPEG图片 *.jpg GIF图片 *.gif"				
通用对话框1. 初如	台过滤器 = 2								
通用对话框1.标题 = "打开图片文件"									
通用对话框1.打开 ()									
如果 (通用对话框1. 文件名 = "")									
标签1.标题 = "你没有选择图片文件"									
□	= 读入文件	1 (1) 重月	对i	話框1.文件名)					

4.运行程序,单击按钮,选择一个图片,看是否能正确显示。

在这里 , 我们单击"选择图片文件" 按钮时 , 打开的对话框默认只显示 JPG 文件 , 这是因为在代码:

通用对话框 1. 过滤器 = "所有文件|*.* |BMP 图片 |*.bmp|JPEG 图片 |*.jpg|GIF 图片 |*.gif "

通用对话框 1.初始过滤器 = 2

这里我们共有 4 个过滤器,指定的初始过滤器是第 2 个,则为 JPEG 图片,在这里要注意是从 0 开始的。

通用对话框除了打开文件以外,还可以设置字体、保存文件等,这些应用和打开 文件差不多,有兴趣的同学可以做一下课后习题。

请你利用通用对话框控件编写一个应用程序。在窗体中添加一个通用对话框控件、一个编辑框、两个命令按钮,当使用者单击第一个按钮时,显示一个打开文件的对话框,让使用者从中选择一个文件,在对话框中单击"确定"按钮后,可将选择的文件的路径及文件名显示到编辑框中。当使用者单击第二个按钮时,可显示字体对话框,用于设置编辑框中的文字的字体、字号、样式、效果。

附录 实例应用荟萃

- 一、百鸡问题。
- 二、鸡兔同笼。
- 三、图片浏览器。
- 四、MP3播放器。