

第8章 变量和函数

看过下面的内容,Authorware的学习便开始进入新的天地,也可以说在多媒体的编辑上与前面大相径庭,因为在这一章就要学习和使用变量和函数了。 Authorware除了能够提供大量的系统函数和变量外,还允许使用自定义的变量和函数,这无疑又为 Authorware多媒体创作开拓了广阔的空间。

本章主要内容:

- 变量基本概念。
- 变量的使用。
- 函数基本概念。
- 函数的使用。
- 关于变量和函数的补充知识。

8.1 变量简介

变量的加入,使Authorware的编程更加灵活多变,在本章的最后还对Authorware编程的特点及语法规则做了一些说明变量和语法,在前面列举实例的过程中,曾不时的提到过变量的使用,其中包括系统变量和自定义变量,当时只是简单介绍,在本节将系统地讲解Authorware变量的使用规范及应用技巧。

8.1.1 变量的类型

在Authorware中,变量可以分为系统变量、自定义变量和逻辑型变量三种,而且变量的 使用有着特殊的约定,下面就其中的几个要点进行介绍。

首先,Authorware为用户提供了一套系统变量,这些变量各司其职,分别能完成判断、交互、框架、图形、视频播放以及网络等方面的任务。在变量的使用中,有时可以直接将变量放在文本框中使用,有时也可以以表达式的方式来使用,如经常使用的格式 "Position:=CursorX",在这里面的":="是作为变量的赋值运算符号,这个等式表示将窗口中的光标的横坐标值赋给变量CursorX,而CursorX又将值赋给变量Position。对于某些特殊的变量,在使用中后面要有一个"@"字符再加上一个图标标题,如Animating@"IconTitle"的格式,这种变量称为引用变量,它表示如果IconTitle图标正在移动,此变量的值为真。使用引用变量可以调用流程线中的任何一个图标中的相关信息,例如,在前面使用过 GoTo(IconID@"IconTitle")函数,它就是使程序流程返回IconTitle图标,再继续执行。

其次,自定义变量是用户根据程序的需要自己定义的一种变量,变量一般可以由字母来构成,但一定不要与系统变量相冲突。自定义变量最突出的作用是它可以用来存储数值或字符串。数值的赋值表示很简单,在前面已经多次提到,在字符串的赋值方面你一定要引起注意,因为在字符串的两侧要使用双引号""。另外,在字符串的使用中还可以插入连接符号 "^",当字符串太长时,可以将它们分开来表示,如 String Var := "userName :="^Beijing

(34)^"John"^Char(34)^")",这样表示会使用户更容易阅读和理解其中的含义。如果要在一个字符串中使用双引号,必须在双引号前加上反斜杠,如以下形式: stringVar := "userName := "\"John\" "。在一个字符串中使用反斜杠时,必须在反斜杠前再加上一个反斜杠,如以下形式:"Name\\Class\\College\\Station"。

再次,逻辑型变量通常用于存储 True(真)或False(假)两种值。它们通常在某些判断语句或一些条件文本框中使用。

8.1.2 变量的应用场合

Authorware的变量主要应用在以下三种场合,它们分别是:

1. 在对话框的文本框中使用变量。

在设置对话框中的某一选项时,常常会使用到条件限制,如图 8-1所示,用户可以在 Properties: Sound Icon(声音图标属性)对话框中输入声音播放的条件,如 VideoDone,当前面 的视频动画播放结束后,该"声音"图标存储的声音文件就开始播放。同样的条件文本框还 有Properties: Movie Icon(数字电影图标属性)对话框中的Until True文本框,Properties: Video Icon(视频图标属性)对话框中的Stop If文本框,交互响应属性对话框中的 Active If文本框等,都可以在其中使用变量和条件表达式。

图8-1 设置条件变量

2. 在"计算"图标的文本框中使用变量。

变量最常用的场合是在"计算"图标的文本框中,在其中不但可以输入简单的限制条件,而且还可以输入大量的语句。如图 8-2所示,在文本框中使用了循环语句,循环条件是 J<=10,若变量J和SUM的初值都为0,那么程序运行完该图标后,变量 J的值变为11,而变量SUM的值变为55。

图8-2 计算图标文本框

3. 在"显示"图标或"交互"图标中使用变量。

在"显示"图标或"交互"图标中不但可以绘制图形和输入文字,而且还能够进行变量计算。如图8-3所示,在"显示"图标的演示窗口直接输入系统变量 Time,在程序运行时,该变量将自动显示对应的数值。当程序运行后,图中的 Time就会变为当前的系统时间 18:06。另

外,如果单击图解工具箱的"移动"按钮,然后再选择该变量,变量也会自动运行出结果。

图8-3 在显示图标中使用变量

◆ 注意 在演示窗口中输入的变量必须放在一对大括号内,这样Authorware才能将里面的 单词认为是变量,当然,也可以在窗口中使用自定义变量。

8.2 变量的使用

在本节中,将开始系统地学习变量的应用。下面首先介绍"计算"图标的使用及其属性 对话框的设置,然后,再讲解变量窗口的使用技巧。在最后,还为用户提供了大量的实例, 它们都很简单、易懂,希望在学习的时候能够掌握一般变量的使用技巧,另外,也可以结合 Authorware的帮助信息来尝试使用其他变量。

8.2.1 计算图标的使用

在"计算"图标中可以使用表达式来改变变量的值 或者在程序中执行一次运算,用户可以在流程线的任意 部位使用变量,也可以将它们连接到别的图标上。如图 8-4所示,用户可以直接在文本框中输入表达式。单击窗 口标题栏上的"关闭"按钮,可以关闭该窗口, Authorware会弹出提示对话框,要求用户保存修改。如 果不想保存修改,可以按下Esc键关闭窗口。

图8-4 计算图标文本框

🚉 提示 也可以在"计算"图标的文本框中输入注释说明。如图8-4所示,可以在说明语 句的前面加上两个字符 "--"。注释符号后面的部分在程序执行的过程中不产生结果。 说明语句可以在程序的任意部分,它的使用不会影响程序的运行。

8.2.2 系统变量的使用

打开Authorware的Window菜单,然后单击菜单中的 Variables命令,可以调出 Authorware 的Variables (变量)窗口,如图 8-5 所示。用户也可以直接单击工具栏上的"变量"按钮来调出变量窗口。在窗口的上方设有 Category(种类)、Interaction(交互)、Initial Value(初始值)、Current Value(当前值)四个标题。当Category列表框中为All选项时,在下面的变量列表框中将显示 Authorware的全部系统变量。选择列表框中的一个变量,如 AllCorrectMatched,在Category的后面便会出现该变量的种类,如 Interaction,在下面的Description文本框中将显示该变量的描述,用户可以直接参照里面的变量说明和示例来使用变量。

图8-5 变量窗口

打开Category下拉列表框,如图 8-6所示,在列表框中显示 Authorware 5的十一种变量类型,它们分别是CMI(管理教学)、Decision(判断)、File(文件)、Framework(框架)、General(常用)、Graphics(图形)、Icons(图标)、Interaction(交互)、Network(网络)、Time(时间)和Video(视频)。另外,当用户打开一个Authorware程序时,在列表框中也会显示该文件的标题,如图8-6中所示的Toolpal.a5p文件。

图8-6 选择变量类型

在系统变量的使用上,Authorware还提供了一种更为快捷的操作方式,这种方式会省却用户麻烦的键盘输入过程。如图 8-7所示,打开"计算"图标文本框,在变量列表框中选择某一变量,如图中所示的 CMILoggedOut变量,然后单击窗口中的 Paste按钮,该变量就会被粘贴在"计算"图标窗口中。使用此操作固然简单,但不是所有的变量都可以采取这种方式,只有当Paste按钮变黑时才表示该变量可以进行粘贴操作。使用该操作的场合还可以在对话框或"显示"图标中进行。

图8-7 粘贴变量

8.2.3 自定义变量的定义与赋值

对某一自定义的变量进行赋值时,可以单击变量窗口中的 New按钮,随后将弹出如图 8-8 所示的New Variable对话框,在此可以对变量进行描述。

图8-8 变量赋初值

在Name文本框中可以输入自定义变量的名称,在其下面的 Initial Value文本框可以输入变量的初始值,如0。另外,为了方便以后的程序阅读和检查,还可以在 Description文本框中输入变量的具体描述,描述完毕,单击 OK按钮。

如果在Category列表框中选择程序文件时,如图 8-9所示的Toolpal.a5p,在下面的变量列表框中将显示该程序中使用的所有变量,若用鼠标选择其中的一个变量,便可查看有关它的信息。如在Initial Value文本框中会显示该变量的初始值,在 Current Value文本框中显示该变量的当前值,在此状态下用户也可以更改数值。另外,在 Referenced By(参考)列表框中还会列出程序中使用该变量的图标名称。在图 8-9中,选择列表框中的图标名称,然后再单击 Show Icon(显示图标)按钮,在流程线上对应的图标就会显示出来,并且图标呈黑色,处于选中状态。

图8-9 观察变量

提示 如果想将变量更改名称,可以单击窗口下面的 Rename按钮,然后在弹出的 Rename Variable文本框中输入新的变量名称即可。

8.2.4 计算图标与其他图标的连接

在大多数情况下,有时会考虑将"计算"图标放置在另一个图标的前面或者直接与该图标进行连接,比如,将"计算"图标与一个"判断"图标或"交互"图标相连接,如果该分支方式设为Try Again ,Authorware将会重复执行该"计算"图标,如果将"计算"图标放置在它们的前面,则Authorware仅能执行一次。

连接"计算"图标的过程可以这样进行:首先在流程线上选择某一图标,然后打开Modify菜单,在Icon的子菜单中单击Calculation命令就会弹出"计算"图标窗口,如图 8-10 所示,该窗口的标题与用户选择的图标标题一样,同样可以在"计算"图标文本框中输入各种语法、语句。在程序运行时, Authorware将先运行"计算"图标里的内容,然后再执行该图标。

除了"计算"图标本身外,所有的图标都可以使用"计算"图标进行连接。进行"计算"图标连接后,在图标的左上方会出现一个"="符号,如图中的 Palette图标或Run to View Documentation图标所示。要取消计算图标连接,可以打开计算图标窗口,然后将其中的所有内容删除,图标连接将自动取消。

图8-10 连接"计算"图标

下面来提一下"计算"图标的属性对话框,该对话框的设置最为简单。选择"计算"图标,然后按Ctrl+I快捷键,就会打开该图标的属性对话框,如图 8-11所示,打开了标题为Text的Properties: Caculation Icon(计算图标属性)对话框,在对话框的Function列表框中"显示"图标所使用的函数名称,在 Varriables列表框中显示所有的变量名称,如果使用鼠标选择其中的一个变量,在下面的Current Value框中就会显示该变量的当前值。

图8-11 计算图标属性对话框

8.2.5 变量在使用中常会遇到的问题

最后,再讲一下变量在使用中可能遇到的问题。通常,在变量的使用过程中系统变量不能进行赋值,也就是说在语句左边不可能是系统变量。

在自定义变量的命名中,变量的名称不能与系统变量或函数同名,但可以与图标的标题 重名,但为了使程序便于阅读,一般情况下最好不要使用同一名称。

当程序中出现重名变量时, Authorware会弹出 Variable Name Conflicts(变量名冲突)对话框,如图 8-12所示。在左面的冲突变量列表框中显示冲突的变量名称,选择冲突的变量后单击Rename按钮,就可以在右面的文本框中输入新的名称了。当从别的程序中拷贝图标或流程

线时,如果两个程序中使用了同一变量,此时最容易出现变量冲突。

图8-12 变量冲突对话框

8.3 常用变量与应用实例

以上是变量的使用规范和应注意的一些问题,有了上面的基础,就可以尝试着使用某些简单的变量了。Authorware的系统变量有两百多个,逐个进行介绍显然不可能,下面列举几个使用变量的例子,每个变量都代表一种类型,通过这几个典型例子的介绍希望用户能掌握使用一般变量的技巧,如果觉得有了一定的收获,不妨参考Authorware帮助文件中的变量说明,逐个练习一下。

8.3.1 PathSelected变量示例, Decision类型

在前面曾经举过一个纸牌游戏的例子,程序开始运行后,弹出的纸牌是随机性的,当在 屏幕上单击一下时,运行的画面就会停止。现在要知道最后弹出的是哪一张,如果使用前几 章讲的知识来完成几乎是不可能的,而使用 Authorware提供的系统变量则轻而易举。下面就 使用Decision 类变量中的PathSelected来实现此功能。

在讲解PathSelected变量时,顺便提一下连接"计算"图标的使用技巧。如图 8-13黑圈内所示,在流程线的最下方放置一个"显示"图标,将图标命名为"显示最后一张",该图标的主要功能是显示最后结果,然后开始连接"计算"图标。首先打开 Modify菜单,单击Icon子菜单下的Calculation命令,在弹出的"计算"图标文本框中输入如图 8-15所示的语句,然后关闭该窗口,此时"显示"图标的左上角就会出现一个"="符号。

图8-13 连接计算图标

打开"显示"图标,单击图解工具箱中的"文本"按钮,在演示窗口中输入如图 8-14所示的文字。一定要注意,在变量 t的两侧要加上一对大括号" {}",当Authorware在运行该图标的内容时将把t认为是变量,如果t代表一定的数值,Authorware将会把它显示出来。在关闭该窗口时,系统会弹出一个新变量窗口,提示用户将t变量赋初值,暂且输入0。

图8-14 输入变量

在"计算"图标的文本框中输入"t:=PathSelected@"纸牌""语句,如图8-15所示。该语句中的"PathSelected@"纸牌""的功能是计算"判断"图标最后一次执行的路径编号。在这里使用了变量t来接收此编号,然后在上图的"显示"图标中进行显示。

顺便提一下,由于表达式的右面代表一个数值,因此,也可以进行算术的四则运算,例如表达式可以写成

图8-15 运用变量

"t:=PathSelected@"纸牌"+1",如果 "PathSelected@"纸牌""的值是6,那么程序运行的最后结果显示是7。

另外当该变量单独使用时,它存储的是附属于一个"判断"图标所有路径中,用户最后 一次所选路径的编号。

8.3.2 Key变量示例, General类型

下面的这个例子比较简单,只需要两步就能说明问题,在程序中的"计算"图标中使用 Key变量、General类型的变量一般都比较顺手,没有什么过多的设置。

在这个例子中,要达到如下的效果:当程序运行时,如果按下键盘上的某一键,屏幕上就会显示该键的名称。根据题目的要求,可以创建如图 8-16所示的流程线,在程序的开始放置一个"等待"图标,在等待图标属性对话框中选择 Key Press 复选框。在程序的最后,要设

置跳转功能,此功能是为了能不断地进行键盘输入识别。 GoTo(IconID@"按键")函数的功能在 前面已经多次提到,它会使程序从后面跳到"按键"图标处继续执行。

图8-16 设置程序跳转

Key变量常常用于存储用户最后一次按键的键名,键名包括 a、X等字母键,Enter、+、Esc、F2、F4、Home、TAB等功能键和UpArrow等方向键。

另外,在此类变量中还有一个与它功能相似的 KeyNum变量,不过该变量只能用于存储用户最后一次按键的数字键。

★ 注意 Key变量对F1键不能进行识别,因为F1通常被设为提示帮助的快捷键。

在流程线上打开"显示键名""显示"图标,在演示图标的文本框中输入如下文字,如图 8-17所示。在Key变量的两侧同样要加上一对双括号"{}"。当程序运行时,按下键盘上的删除键后,屏幕上就会出现Backspace字样,如图8-17中的箭头所指。

图8-17 键盘识别

当不断按下键盘时,窗口中显示的键名也不断更改,相信此时你也会明白程序中"等待" 图标和"计算"图标的功能了。

提示 1) "等待"图标有两个作用,首先它能使画面显示停止,让你看清楚显示的键名。其次,设置了Key Press 复选框,按下键盘后程序就会继续往下进行。2) 在程序中"计算"图标设置了跳转功能,使你可以不断地进行键盘输入。

8.3.3 MediaPlaying变量示例, General类型

在前面曾讲过一个做纪念光盘的例子,后来,又给这个例子添加了伴随声音,现在想给程序添加更为丰富的内容,比如说,想在每一首歌曲播放时显示各自相关的画面信息,用传统的方法是在每一个声音图标的下面放置"显示"图标,这种方法对一般的问题可能容易解决,但如果程序使用的是调用"声音"图标进行播放,显然就不会往下执行"显示"图标。因此在下面的例子中提供一种更为灵活的方法。

如图8-18所示,在"第一部分""交互"图标的流程线上插入一个"计算"图标,在程序运行时,用它来调用相关的画面信息。在主流线的最后,放置一个"群组"图标,在里面放置各个"声音"图标要显示的画面信息,分别命名为"第二首歌画面"、"第三首歌画面"和"第四首歌画面"。

图8-18 设置流程线

打开"显示画面"计算图标,如图 8-19所示,在 文本框中输入一个条件语句,该语句的作用是当"第 一首歌"声音文件正在播放时,就会显示"第一首歌 画面"图标里的内容。根据这个道理,可以使用此方 法来作出程序的其余部分。在这里,提示一下,首先, 可以在其他的"群组"图标内放置与图 8-19同样的 "计算"图标,然后将每个图标内的歌名和画面的名称 做相应的更改即可。

图8-19 设置画面

提示 当MediaPlay变量单独使用时,如果当前的媒体正在播放,该变量存储的值为TRUE;当该变量作引用变量使用时,MediaPlay @"title"存储的是指定图标中的媒体文件是否播放的逻辑状态,如正在播放时,其值为TRUE。

当程序执行时,还可能遇到的另一个问题是画面重叠问题,当使用 DisplayIcon函数调用 "显示"图标时,该画面将可能被覆盖在图 8-18中"内容1"画面的下方。因此,还要设置图 标的层,如图8-20所示,在打开"第一首歌画面"显示图标,在 Layer文本框中输入图标的层 为2,这样该图标中的内容将显示在下面图标画面的上方。

图8-20 设置过渡效果

另外,还可以设置一下画面的过渡效果,这样会使画面显示更为丰富。单击 Transition右边的 进按钮,选择过渡类型为 Push Right,如图8-20的黑圈内所示。同样,也可以设置"内容1"图标中的图片过渡类型为 Push Left。

8.3.4 DayName、FullDate、FullTime变量示例, Time类型

在下面的例子中,将讲解三个变量,它们分别是 DayName、FullDate和FullTime,这三个变量能够调用系统的CMOS时间,在下面就使用它们来做一个怀表,如图 8-21所示。

当程序运行时,该怀表开始走时,就像使用的电子表一样。因此,使用上面的三个系统变量,分别要它们显示年月日、时间、星期。画面的背景是插入的图片,因此需要单击 Modify菜单下的Send To Back命令将它置后。

要完成图8-21所示的怀表功能,只要编辑很简单的程序就能达到要求。如图 8-22所示,在流程线的最上方放置一个"显示"图标,该图标有两个作用。首先,在该图标中插入图 8-21所示的怀表背景界面;然后,还要用它来连接"计算"图标,在"计算"图标的文本框中分别输入图8-22所示的变量和表达式,分别用自定义的变量 R来接收DayName时间,用O变量来接收FullDate年月日,最后用S变量来接收FullTime提供的星期时间。

★ 技巧 连接完 " 计算 " 图标后,在 " 显示 " 图标的左上角显示一个 " = " 符号,如果你想更改图标里面的内容,只要双击这个 " = " 号就可以打开 " 计算 " 图标的对话框了。

设置完时间变量后,还要在背景画面上显示时间。下面的工作对你可以说是太熟悉不过了,单击图解工具箱中的"文本"按钮,如图 8-23所示,在怀表的中心分别输入"{O}、{S}

和{R}"。当程序运行时,这三个变量就会把系统变量提供的时间显示出来了。

图8-21 怀表

图8-22 连接计算图标

注意 1) 输入变量后,还要双击图解工具箱中的"选择"按钮,然后在弹出的重叠模式对话框中选择透明模式。 2) 在输入自定义变量的后,关闭窗口时,还要在弹出的新变量窗口中分别输入它们的初始值 0。

最后,再来谈一下流程线上的"返回"计算图标的作用。如图 8-24所示,在文本框中输入跳转函数的返回位置是"时钟"图标。如果没有下面的"返回"图标,程序只能将时间显示一次,然后就停止不动,只能每次单击"运行"按钮才能不断显示时间,这表当然也就不能称之为怀表了。设置了程序跳转,变量就能每次都得到更新,设计的怀表也就可以不断的走时了。

另外,在系统变量中还有一个变量 IconID,它在Authorware的编程中使用最为频繁,在前面已经多次使用过。该变量作引用变量使用时, IconID@"title"存储的是指定图标的唯一数字标识符,因此大多数的函数都要引用它,常常把它作为一个程序查找的标志来使用。同样,

图8-23 输入变量

在Authorware的系统函数中也有一个 IconID 的函数,它的使用格式与此不同,常常将其写为 number:= IconID("IconTitle"), number 返回的是图标的 ID数字号码,用户可以打开一个图标的属性对话框,在预览框的下面就能看到该图标的 ID号码。

图8-24 设置返回图标

8.4 函数简介

函数通常指能够执行某种特殊任务的应用程序。 Authorware的系统函数有300多个。例如,系统函数JumpPrintReturn("program","document")可以打开由Program指定的应用程序,然后将指定的document文件在该应用程序中打印,打印完毕后继续演示。函数 WriteExtFile 的使用格式为result:=WriteExtFile("filename", String),该函数的作用是将字符串 String写入由filename指定的文本文件中,如果写入成功,result的返回值为1,否则返回值为0。

总之,Authorware的函数功能有大有小,在编程中还可以将函数与变量结合使用,从而构成一种语法。在本章的最后,还要将Authorware的运算符、各种语法进行简要介绍。

Authorware的函数包括两类,系统函数和自定义函数。系统函数是由 Authorware本身自带的,自定义函数则主要包括 Xtras和DLL。Macromedia公司为Authorware提供少量的自定义函数,如果想得到更多的函数,只能从别的开发者那里得到。

8.5 函数的使用

下面谈一下函数的使用问题,也就是函数窗口的具体使用。单击 Windows菜单下的Functions命令,或直接单击工具栏上的"函数"按钮,都可以打开Functions(函数)窗口。如图8-25所示,系统函数共分为18类:Character、File、CMI、Framework、General、Graphics、Icons、Jump、Math、OLE、Platform、Time、Video、Language、List、Network、Target、Xtras等。

图8-25 函数窗口

在8.4节,提到过使用Paste按钮进行粘贴变量的操作,该操作可以大大减轻输入变量和函数的操作,在这里再给大家提供一种粘贴函数或变量的更为方便的办法。如图 8-26所示,首先,要在函数列表框中选择适当的函数,然后,在函数描述文本框中选择与函数相关的语法结构,单击鼠标右键,在快捷菜单中选择"复制"选项,最后,在函数输入的位置处再单击鼠标右键,选择"粘贴"选项,接下来只要将粘贴的函数进行相应的修改就可以使用了。

图8-26 粘贴函数

如果在Category下拉列表框中选择正在打开的程序文件,窗口中的 Load按钮就会被激活,此时单击该按钮就可以加载外部函数。

加载函数时, Authorware会弹出Load Function对话框, 在列表框中选择适当的 UCD或DLL函数, 然后单击"打开"按钮。如选择 A5dir函数, 随后就会弹出如图 8-27所示的对话框。

在左面的函数列表框中选择函数名,然后单击 Load按钮,该函数就会被加载了。

图8-27 加载UCD函数

加载后的函数同系统函数一样,用户可以先选择该函数, 然后单击Rename按钮来改名,单击Unload按钮将其卸载。

创建新的函数与自定义函数不同,自定义函数需要很多的Windows编程的知识和经验,涉及面也很广,所以不准备对创建自定义函数的细节做更多的介绍。下面给大家提供一点关于DLL 和UCD的基本知识。

图8-28 使用函数

DLL,也就是Dynamic Link Library的缩写。对于Windows来说,系统所需要的函数都是以动态链接的方式进行存储的,因此存储自定义函数的文件与当前的应用程序文件是分立的,当程序用到该函数,它会自动到指定的目录中去调用。在 Authorware软件下不能够进行 DLL 文件的编写。如果确实要创建 DLL文件,就必须熟悉 Windows的编程。而且,当 Authorware加载一个函数时,还要进行自定义函数文件的存储路径,以便在 Authorware调用函数时,能够知道函数的有关信息。

编写DLL文件还有一个问题,那就是编写的 DLL常常不符合 Authorware的转换标准格式,这对不熟悉 Windows编程的用户来说更是雪上加霜。因此,为了帮助缺乏编程经验的用户使用DLL文件,Authorware提供了对一个DLL文件的透明方式(称为UCD)的加载。在图 8-27中所示的就是UCD文件的加载。

另外,在"计算"图标的窗口中也可直接使用函数,在窗口中的光标处直接进行输入。例如,如果想将输入的某一数值取绝对值,在使用绝对值函数之前首先要设置一个变量来存储这个绝对值,然后再将这个变量进行显示,如图 8-28所示。

8.6 常用函数与应用实例

在讲解函数的过程中,同样给你列举几个典型的实例,通过这几个例子的编辑过程向你讲述函数的使用方法。

在进入示例介绍之前,先来熟悉一下函数使用的格式。

- 1) RenameFile("filename", "newfilename"),这个函数的功能是更改文件名。在这个函数里有两个参数 filename和newfilename,编程语言中称它们为形参,在使用时,可以分别将这两个参数进行赋值,程序运行后就会分别将值代入对应的形参,也就实现了文件名。
- 2) Average(a, b, c, d, e, f, g, h, i, j), 这个函数的功能是求取数组的平均值, 函数的形参有 多个,用户可以直接在括号内输入对应的数值,如 numList := Average(1, 2, 3, 99),也可以将

数组赋予一个数组变量,如 , numList := [1, 2, 3, 99] , 然后再将数组变量进行赋值 , 如 Value := Average(numList) , 它们的效果是一样的。

3) JumpOutReturn("program" [, "document"] [, "creator type"]),函数的功能是使用一种应用程序来打开指定的文件。这个函数的参数格式比较特殊, program是应用程序名,如Winword, Notepad, Mspaint等;document是需要打开的文件名和路径;creator type是文件类型。如JumpOutReturn("Winword", "c:\readme.txt"),该函数的功能是用Word打开readme文件。

上面谈了关于函数使用中的一些约定,如果已经大致了解了这些内容,下面就可以跟着 进入具体函数的应用环境了。

8.6.1 Box()函数示例, Graphics类型

在下面的例子中,使用 Box()函数来绘制矩形。当程序开始执行时,首先在画面上显示图 8-29中箭头所指的提示信息。用户可以在画面上的光标闪烁处输入矩形的宽度、长度和边框 宽度值。当按下回车时,画面上又会提示使用鼠标在屏幕上单击,单击一下后,屏幕上就显 示出你想要的矩形。

图8-29 流程图

由于程序中要求数值输入,因此要使用文本输入响应,同时还需将分支类型设为 Try Again,这样可以不断进行输入。

打开"群组"图标,组建如图 8-29所示的流程线,在"提示信息"图标中输入提示信息"请在屏幕上单击绘制矩形的位置"。然后将下面的"等待"图标设置为 Mouse Click。即当在屏幕上单击后,程序开始往下执行,"擦除"图标将前面的提示信息擦掉,"绘图"计算图标开始绘图。

打开"绘图"计算图标,在文本框中输入图 8-30所示的表达式,NumEntry、NumEntry2 和NumEntry3三个变量分别能够获取键盘输入的宽度、长度和边框宽度值。然后使用变量 M、N和T将数值代入Box函数中。

Box函数的使用格式是Box(pensize, x1, y1, x2, y2),即用Pensize指定的线宽在屏幕上从(x1,y1)点到(x2,y2)点画一个方框,其中(x1,y1)是方框左上角的坐标值,(x2,y2)是方框右下角的坐标值。当Pensize < 0时,该方框将以黑色填充;当Pensize=0时,该方框将以白色填充;当Pensize > 0时,将以Pensize指定值的像素点个数绘制框线。在这个例子中,CickX、CickY

分别代表矩形的左上角位置。 ClickX+M和ClickY+N则代表右下角位置。

图8-30 设置计算图标

提示 若用户在显示窗口中单击一次鼠标,则CickX、CickY的数值就等于从鼠标指针 到窗口左边界或右边界的像素点数目,也相当于输入了矩形的绘制位置。

双击流程线上的"擦除"图标,打开 Properties: Erase Icon(擦除图标属性)对话框,如图 8-31所示,在该对话框的下面单击各个显示对象,将它们一一设为擦除对象,如图 8-31中的 对象列表框中所示,被擦除的图标对象的标题出现在列表框中。

图8-31 设置擦除图标

技巧 由于要擦除的对象是所有的图标,因此可以直接单击List下的Icon Preserve选项,设置为全部不保留。

在流程线的最后还有一个"单击屏幕"等待图标,如图 8-32所示,将它设为Mouse Click。 当画完一个矩形后,单击屏幕,程序执行 Try Again分支,画面上又会提示用户重新输入。

护 提示 如果选择了Show Button选项,屏幕上还会出现一个等待按钮,可以单击这个按 钮来控制程序的执行。

图8-32 设置程序继续进行

8.6.2 Capitalize()函数示例, Character类型

在下面的例子中,使用 Capitalize()函数来处理输入的字符,它的使用格式通常是 Capitalize(String),功能有两种:该函数能将String指定的字符串中每个单词的首字母变成大写。 另外,它可以只将 String指定的字符串中第一个单词的首字母变成大写,格式为 Capitalize(String,1)。

由于程序要接收键盘上输入的字符,所以要使用 EntryText函数来接收字符串。如图 8-33 所示,在"交互"图标下设置文本输入响应,打开"群组"图标,在流程线上分别放置"计算"图标、"显示"图标和"等待"图标,"等待"图标的功能与上一个程序中的功能相同,它能将字符串更改的结果保留在屏幕上,再单击一下等待按钮,可以重新执行。

图8-33 流程图

如图8-34所示,在"输入"计算图标的文本框中输入 EntryText变量,该变量能将键盘上输入的字符串赋给变量 aaa。在"显示"图标上连接"计算"图标,如图 8-34所示,在文本框中输入Name := Capitalize(aaa),表达式的功能是将字符串变量 aaa中的所有单词的第一个字母变为大写,处理结果将显示在"显示"图标的演示窗口中。

在"交互"图标的文本框中,通常只能输入很短的字符串,根据程序的要求,还要设置一下"交互"图标的文本框,用户可以直接拖动文本框的调节方块将其拉至全屏。另外,还要考虑到输入字符串的字体字号与输出字符串相同,所以还要双击"交互"图标的文本输入

框,在弹出的Properties: Interaction Text Field对话框中设置字体字号,该设置一定要与"显示"图标中的文本设置相同,如图 8-35中的黑圈内所示。

图8-34 输入函数表达式

图8-35 设置字体

8.6.3 Beep()函数示例, General类型

Beep()函数可以控制PC喇叭,使系统响铃。在下面的例子中,使用 Circle函数来绘制一组圆,Circle函数的使用格式为 Circle(Pensize,x1,y1,x2,y2),即在一个方框内绘制一个圆,该方框左上角的坐标是 (x1,y1),右下角的坐标为 (x2,y2)。当 Pensize < 0时,圆内以黑色填充;当 Pensize=0时,整个圆以白色填充;当 Pensize > 0时,圆周的线条宽度将等于 Pensize指定的像素点值,中间不填充。

现在进行如下控制,即每当画完一个圆后,系统的 PC喇叭就会响一下。在程序中使用了repeat while函数来进行循环控制,用户可以在"计算"图标的文本框中输入如下的语法结构:

repeat while x1<640 Circle(4, x1, y1, x2, y2) x1:=x1+10 x2:=x2+10

y1:=y1+10 y2:=y2+10 Beep() end repeat

程序运行时,每当画完一个圆后, PC喇叭就响一下,每当循环一次,各参数就增加 10, 当X1的值大于640后,程序将跳出循环。

8.6.4 GoTo函数示例, Jump类型

在前面已经多次使用过该函数,它的使用格式为 GoTo(IconID@"IconTitle"), IconID@"IconTitle"变量会获取IconTitle(图标)的ID号,因此GoTo函数就能使Authorware跳转到由此ID号指定的图标中去。

在跳转函数中还有一个函数 Jump File, 该函数的使用格式为:

JumpFile("filename", ["variable1, variable2, ...", "folder"]), 其中filename为要打开的文件名称, variable1, variable2, ...是该函数使用的各种参数, 当函数跳转到指定文件后,它会将这些参数的值传递过去。folder是用来指定Authorware记录文件的目录路径,通常情况下如果不进行设置,默认路径为"C \WINDOWS\A5W DATA\"。

☆ 注意 在Authorware中,路径符号为"\\",而不是通常所使用的"\",例如, "c:\suo\yu\"通常要写成"c:\\suo\\yu"。

8.6.5 Mediaplay、MediaPause、MediaSeek函数示例, General类型

MediaPlay和MediaPause函数用来控制数字电影、视频文件或声音文件的播放和停止。 MediaSeek函数的作用是设置指定图标中数字电影的帧数,使 Authorware直接定位该帧的 图像。

在下面的程序中,使用这三个函数来控制数字电影的播放。如图 8-36所示,在程序的开始使用"判断"图标的一个分支来存放数字电影文件,插入数字电影文件的过程请查考本书的第7章。同时将"判断"图标的分支类型设置为 To Calculation Path,流程线将直接穿过"判断"图标。

图8-36 设置流程线

在"交互"图标的分支中,设置了四个按钮响应分支,这四个按钮响应分别完成播放、 停止、退出和指定帧播放。

打开交互分支中的"播放"计算图标,在文本框中输入如图 8-37所示的函数。@"视频"代

表流程图上面"视频"图标的 ID号。当该分支开始响应后, MediaPlay(@"视频")函数就可以从视频文件的第一帧开始播放。

如图 8-38 所示,在"停止"计算图标的文本框中输入 " MediaPause(@"视频",TRUE)", 该函数共有两个参数,后面的参 数可设为TRUE和FALSE两个值,当设为TRUE时,该函数执行终 止播放命令,当设为 FALSE时,该函数将不会控制视频文件的播 放。

打开"指定帧播放"计算图标的文本框,在其中进行如图 8-39所示的语句控制。 Random是一个随机函数,它的使用格式是 Random(min, max, units), 其中min和max分别是函数变化的上下 限, units用来指定函数的变化程度,如图 8-39所示的Random(1, 62,1)就表示函数值在1~62范围之间变化,变化的幅度是1。

图8-37 播放函数

图8-38 停止播放函数

图8-39 控制指定帧

随机变量的值赋予一个自定义的变量Fram,在MediaSeek(@"视 频", fram)函数中,fram是该函数指定的视频文件的具体的帧。因此,当该函数执行时,"数字电 影"图标将直接跳至指定的帧。

当程序执行时,由于"判断"图标的流程线直接穿过流程线,所以在程序一开始执行时, 将直接到达"交互"图标进行交互响应控制。如图 8-40所示,当播放视频文件时,如果要单 击"指定帧播放"按钮,Random函数将随机控制播放的帧,因此,每次单击都可能播放不同 的画面。

图8-40 播放视频信息

最后,还设置了一个退出按钮,在"退出"计算图标的文本框中你可以使用 Quit(0) 函数 或者Ouit(1)。

Quit(x)函数的作用是使 Authorware直接退出演示过程。当 x=0时,返回到 💌 提示 Authorware窗口;当x=1时,返回到Windows的程序管理器,如果在演示过程中是从一

个文件跳转到另一个文件,将返回到先前的文件;x=2,返回到DOS环境。

8.6.6 FileType()函数示例, File类型

最后,再来给大家讲解一个函数,FileType("filename")函数的运算结果将返回一个数值,这个数值用于表示文件或目录的不同类型,其中0表示无此文件或错误,1~15数值分别表示不同的文件类型。下面使用这个函数来完成一种任务,即用它来查找指定的文件。程序如下:

file:="d:\\tt\\myfile.txt"

If FileType(file)= 0 then

msg:="指定的文件找不到"
else

msg:="找到指定的文件"
end if

在这个程序中,要查找的文件是D盘ttt目录下的myfile.txt文件,当程序执行时,Authorware 便开始查找,如果找不到,函数返回值是 0,变量msg就会显示"指定的文件找不到"字符串,当找到后,函数的返回值就不为0,变量msg就会显示"找到指定的文件"字符串信息。

8.7 一点补充

在本章的最后,再补充一点有关变量和表达式的知识,另外还要讲解一下运算符的概念。如果用户对编程感兴趣,可以阅读本节,如果用户对计算机刚刚入门,则可以省略下面的内容。Authorware的编程同一些高级语言也有相似的地方,例如,它同样可以使用一些函数和变量,使用一些条件语句、循环语句,也可以将变量和函数结合在一起,组成某种语句。

语句与表达式有所区别,例如 3 + 2是一个表达式,但不是一个有效的语句。语句是Authorware的一个有效结构,它能通过执行某种计算或执行某种操作来输出一个结果。例如,UserName := "John Smith"是一个赋值语句,它的结果是将一个字符串定义给 UserName变量。在Authorware 5中,由变量、函数和表达式构成了很多的语法结构,并和运算符一起组成了Authorware的Language类函数,你可以打开Authorware的函数窗口,在Category下拉列表框中找到这类函数,下面将分别进行介绍。

8.7.1 If.....Then结构

这是一种条件结构,它通常用在某些事件或结果的判断上。在日常生活中,常常说"如果今天下雪,那我将去滑雪,否则的话,只有去打扫卫生了"。你可以使用类似的语言,在Authorware中还允许使用一个或多个条件。

条件语句的使用格式如下:

If 条件 1 then 执行语句1 else if 条件 2 then 执行语句2 else 执行语句3 end if

在这个格式里,它的含义是:如果满足条件 1, Authorware将执行语句 1; 而如果满足条件 2, 将执行语句 2; 否则的话, Authorware只能执行语句 3; 执行完这个条件结构后, Authorware将由End If来结束整个判断。

8.7.2 Repeat With In 结构

这是一种循环结构,通常它被应用在数组的计算上,有时也可以用来重复执行某个语句 或操作,基本语法如下:

repeat with 变量 in 列表 执行语句 end repeat

上面语法的含义是:如果变量元素在指定的列表中,该结构将重复执行下面的语句,执行完一个变量后,该函数就会指定下一个变量元素,直到该变量元素超出列表范围,才由 end repeat来结束循环。你可以阅读下面的函数示例:

List := [20, 30, 50]
Total := 0
repeat with X in List
Total := Total + X
end repeat

在上面的例子中,指定一个数组 List,它里面有三个元素 20、30和50,下面的循环结构用来累加数组元素的和。例如,使用 X来指定列表中的元素,当循环开始后, X指定了列表中的第一个值 20,然后进行累加 Total=0+20=20。在进行第二次循环后, X被指定为 30,累加后 Total=20+30=50。当计算完最后一个值 50后,将退出循环, Total的值就变为 100。

8.7.3 Repeat With结构

这也是一种循环结构,但与上面的那种循环结构略有不同,在这种循环结构中直接限制了循环的范围,而且它不必再对其中的变量进行自加,循环时,该函数自动进行累加,这种循环结构的格式如下:

```
repeat with counter := start [down] to finish
执行语句
end repeat
```

在上面的结构中,start和finish分别是函数循环的上下限,当函数执行到 start超出循环范围时,将自动退出循环。

下面使用这种函数来做一个例子,这个例子演示了系统如何重复响铃五次。如下面的程序所示,程序每次通过循环结构时, beep()函数总会使PC喇叭响一次,然后 i值增加1,当I增加到5后,Authorware将退出循环。

```
repeat with i := 1 to 5
 beep()
end repeat
```

Language函数还有一种循环结构 Repeat While,这种结构在前面已经讲过,可以参考前面的函数示例掌握它的用法。

8.7.4 Authorware中的运算符

下面再来了解一下Authorware对于运算符的规定。

Authorware可以进行四则运算,在数值之间要靠各种运算符来连接, Authorware共有5种

运算符号,它们分别是:

- 1) 赋值运算符:" = "能将运算符右边的值赋给运算符左边的变量,例如 Name:="Su Guo-jun"。
- 2) 关系运算符:"="等于、"<"小于、">"大于、"<="小于等于、">="大于等于、 "<>"不等于。
 - 3) 逻辑运算符: "~"逻辑非、"&"逻辑与、"|"逻辑或。
 - 4) 算术运算符:"+"加、"-"减、"*"乘、"/"除、"**"指数,例如X**2=X2。
 - 5) 连接运算符: " ^ ", 可将两个字符串连接成一个字符串。

关于逻辑运算符再做一点提示:

- Result = Variable 1 & Variable 2 这个表达式的作用是:只有当 Variable 1 和 Variable 2 的值同时为真, Result的值才为真。
- Result =~ Variable,如果变量 Variable的值为真时, Result 的值为假,反之,若 Variable为假, Result的值为真。
- Result = Variable1|Variable2,只要变量Variable和Variable2中有一个为真, Result的值就为真;只有Variable1和Variable2 同为假时, Result才为假。