Liceo Scientifico Tecnologico –

A. Veneziani - Commento al listato che simula

 un “circuito elementare con pila e lampadina”

In base ai programmi previsti per il liceo scientifico tecnologico, che prevedono anche di affiancare l’informatica alla simulazione ed allo studio di sistemi fisici di vario tipo e ai circuiti elettrici, si è deciso come primo esempio di simulazione di un sistema fisico, la simulazione di un circuito elementare pila / interruttore / lampadina.

a) Il simulatore propone alcuni problemi e accorgimenti in Visual Basic, che potranno risultare utili anche in altri progettini. In particolare evidenza in questa esercitazione sono:

b) La regolazione dei colori

c) La lettura del valore assunto dalle checkbox

d) L’utilizzo di Shape e linee che possono essere disegnate sulle form stesse

e) La possibilità di rendere facilmente visibile o meno un elemento dell’interfaccia (in questo caso un elemento grafico)

In particolare si constata che:

a1) La regolazione di un colore (nel particolare caso la proprietà FillColor di una Shape comporta il saper scrivere in modo appropriato delle costanti colore.

a2) Esistono in Visual Basic delle costanti simboliche per i colori più comuni

a3) Le costanti espresse in forma numerica seguono la regola della codifica RGB (se il codice di colore è espresso in esadecimale, le prime due cifre esprimono il peso del rosso, le seconde due il peso del verde e le ultime due il peso del blu).

b1) Il controllo del valore assunto da una checkbox è effettuato tramite la proprietà Value. Tale proprietà non assume valori booleani , come verrebbe comunemente da pensare, ma un particolare valore espresso dalla costante vbChecked.

b2) Il controllo su una mancanza di selezione è effettuato tramite l’uso del negato Not di tutta l’espressione di controllo, quindi tipicamente Not (Check1.Value = vbChecked)

b3) E’ possibile diversamente utilizzare l’apposita costante predefinita vbUnchecked (ossia checkbox in stato di non ceccato), che evita di complicare l’espressione di controllo

c1) E’ possibile disegnare linee e shape direttamente sulle form

c2) Ogni linea o shape, singolarmente è comunque un oggetto per Visual Basic, ed in quanto tale ha una serie di proprietà regolabili in modo opportuno.

c3) Tra queste proprietà una delle più notevoli è la Visible che permette di rendere invisibile una parte di grafico

c4) Per rendere una shape opaca, ossia con un colore al suo interno, basta regolare la proprietà FillStyle a Solid.

c4) Un'altra proprietà che è stata usata in questa esercitazione è stata quella di regolare il colore di fondo della shape, tramite FillColor. Il valore del colore segue le regole generali dei colori espressi in Visual Basic.

d1) Le Shape, come anche altri elementi, possono essere resi invisibili (anche solo temporaneamente), grazie alla proprietà Visible.

Il listato del programma simulatore risulta solamente costituito da:

Private Sub chk_lampadina_Click()

 If (chk_lampadina.Value = vbChecked) Then

 ln_IntChiuso.Visible = True

 ln_IntAperto.Visible = False

 shp_Lampadina.BackColor = vbYellow

 Else

 ln_IntChiuso.Visible = False

 ln_IntAperto.Visible = True

 shp_Lampadina.BackColor = Form1.BackColor

 End If

End Sub
Riguardo al listato esso si basa su un unico evento (il click sulla checkbox).

E’ da notare che la lettura del valore della checkbox avviene dopo aver effettuato il click.

· Per controllare quindi il comportamento della lampadina, basta prevedere due casi. Il primo contempla che la checkbox sia selezionata (interruttore chiuso, per convenzione) e quindi:

· La parte grafica che disegna l’interrutore aperto deve essere nascosta

· La parte grafica che disegna l’interruttore chiuso deve essere visibile

· Lo sfondo della lampadina deve essere giallo (lampadina accesa)

· Altrimenti, ossia quando risultasse che la checkbox non è selezionata, sarà necessario che:

· La parte grafica che disegna l’interrutore aperto deve essere visibile

· La parte grafica che disegna l’interruttore chiuso deve essere nascosta

· Lo sfondo della lampadina deve essere grigio o di colore spento (lampadina spenta)

Si tratta quindi di inserire due opportuni If per implementare questa coppia di evenienze e i relativi comportamenti ad essa associati. In pratica, come è nella realtà, si tratta di un programma che può assumere solo due stati, a cui sono associati alcune situazioni (lampadina accesa / lampadina spenta, interruttore aperto / interruttore chiuso, ecc.)

