

UFES 2019 / 2

Linguagens de Programação

Visual Basic

Kaique
Leonardo
Mateus

História

Em 1963 foi criada a linguagem BASIC (*Beginners All-Purpose Symbolic Instruction Code*), no Dartmouth College (Hanover, New Hampshire)

John G. Kemeny

Thomas E. Kurtz

História

O objetivo era apresentar uma linguagem de fácil compreensão e uso, para que fosse ensinada a seus alunos.

FORTRAN e Assembly utilizavam rotinas de baixo nível.

História

Ao passar dos anos, junto da evolução do hardware das máquinas, surgiram novas variantes de BASIC

Atari BASIC (*Atari 8-bit family*)

The standard cartridge-based interpreter for the [Atari 400/800](#) personal computers and successors. On later machines, such as the [Atari 800XL](#), this was built into the ROM.

Business Basic

name given collectively to BASIC variants which were specialized for business use on minicomputers in the 1970s.

Casio BASIC

used in Casio calculators

Famicom BASIC

(*Nintendo Entertainment System*) — For the [Nintendo Entertainment System](#).

História

Em 1980, a Microsoft apresenta o GW-BASIC

2 anos depois ela lança o QuickBASIC

Até que em 1991, a Microsoft apresenta o Visual Basic

História

História

História

História

Popular
Programming
Languages

1991 Q1

História

Popular
Programming
Languages
1996 Q3

História

2010 Q1

Introdução

O Visual Basic apresentado neste trabalho é o originalmente chamado Visual Basic .NET (VB.NET).

Microsoft®
VB.net

Introdução

VB.NET Surgiu em 2002 na versão 7 como o sucessor do Visual Basic original.

Alguns não consideram o VB.NET como uma nova versão do Visual Basic clássico, mas sim uma linguagem totalmente diferente.

Entre as muitas mudanças que ocorreram na transição para o .NET, destacam-se a inclusão de tratamento de exceções estruturado e curto circuito em expressões

Introdução

Em 2005 pararam de usar o .NET no nome da linguagem, ficando apenas Visual Basic, como era sua antecessora.

Progressão da linguagem

2002 (VB 7.0)

A primeira versão, Visual Basic .NET, depende da .NET Framework 1.0.

2003 (VB 7.1)

Visual Basic .NET 2003 foi lançada com o .NET Framework 1.1.

2005 (VB 8.0)

Depois do Visual Basic .NET 2003, a Microsoft retirou o ".NET" do nome do produto, chamando a versão de Visual Basic 2005.

2008 (VB 9.0)

Visual Basic 9.0 foi lançada com o .NET Framework 3.5 em novembro de 2007.

2010 (VB 10.0)

Em Abril de 2010, a Microsoft lançou o Visual Basic 2010.

Progressão da linguagem

2012 (VB 11.0)

Visual Basic 2012 foi lançada com o .NET Framework 4.5. Algumas mudanças significativas dessa versão foram:

- Programação assíncrona com o "async" e "await"
- Iteradores

2015 (VB 14.0)

Visual Basic 2015 foi lançada com o Visual Studio 2015.

2017 (VB 15.0)

Visual Basic 2017 foi lançada com o Visual Studio 2017.

Introdução

O Visual Basic atual (originalmente o VB.NET) é muito diferente do Visual Basic clássico. Apesar de ser o sucessor histórico, não é compatível com o Visual Basic 6.

É uma linguagem orientada a objetos, então ela suporta:

- Encapsulamento
- Polimorfismo
- Abstração
- Herança

Introdução

Paradigmas da linguagem:

- Estruturada
- Imperativa
- Orientada a objetos
- Declarativa
- Genérica
- Reflexiva
- Orientada a eventos

Introdução

Ainda é uma linguagem de fácil compreensão até mesmo para iniciantes.

Visual Basic (assim chamaremos a partir de agora o originalmente VB.NET) roda no .NET Framework, o que faz com que programas feitos na linguagem sejam confiáveis e escaláveis.

Atualmente o Visual Basic está na versão 16, que foi lançada em 2019.

Breve comparação com C#

C# e Visual Basic foram as primeiras linguagens que a Microsoft para serem usadas com a framework .NET

As duas são desenvolvidas e administradas pela mesma equipe na Microsoft.

.NET

O .NET Framework é uma iniciativa da empresa Microsoft, que visa uma plataforma única para desenvolvimento e execução de sistemas e aplicações.

O .NET Framework consiste basicamente em dois componentes principais: ela é executada sobre uma Common Language Runtime - CLR (Ambiente de Execução Independente de Linguagem) interagindo com um Framework Class Library - FCL (Conjunto de Bibliotecas Unificadas).

.NET

A CLR é capaz de executar através da Common Language Infrastructure, uma grande quantidade de linguagens de programação, interagindo entre si como se fossem uma única linguagem.

- Visual Basic
- C#
- Managed JScript
- F#:

IDE

IDE

The screenshot displays the Microsoft Visual Studio IDE interface. The main window shows a Windows Form titled "Form1.cs [Design]". The form is currently empty and has a title bar that reads "Tela de Cadastro". The left sidebar contains the "Toolbox" with various controls categorized under "Common Controls", "Containers", "Menus & Toolbars", and "Data". The right sidebar shows the "Solution Explorer" with a project named "MinhaSolution" containing a sub-project "WF1" and files "Form1.cs" and "Form1.Designer.cs". Below the Solution Explorer is the "Properties" window, which lists various properties for the selected control, such as "AccessibleName", "Appearance", "Font", "Behavior", "Data", and "Design". The "Design" section shows the form's name as "Form1" and language as "(Default)". At the bottom of the IDE, there is an "Output" window and an "Error List" window.

MinhaSolution - Microsoft Visual Studio

File Edit View Project Build Debug Team Format Tools Test R Tools Analyze Window Help

Debug Any CPU Start

Form1.cs [Design]

Tela de Cadastro

Solution Explorer

Search Solution Explorer (Ctrl+G)

Solution 'MinhaSolution' (1 project)

- WF1
 - Properties
 - References
 - App.config
 - Form1.cs
 - Form1.Designer.cs

Solution Explorer Team Explorer

Properties

Form1 System.Windows.Forms.Form

AccessibleName	Default
AccessibleRole	Default
Appearance	
BackColor	<input type="checkbox"/> Control
BackgroundImage	<input type="checkbox"/> (none)
BackgroundImageLayout	Tile
Cursor	Default
Font	Microsoft Sans Serif, 8.25pt
ForeColor	<input type="checkbox"/> ControlText
FormBorderStyle	Sizable
RightToLeft	No
RightToLeftLayout	False
Text	Tela de Cadastro
UseWaitCursor	False
Behavior	
AllowDrop	False
AutoValidate	EnablePreventFocusChange
ContextMenuStrip	(none)
DoubleBuffered	False
Enabled	True
ImeMode	NoControl
Data	
(ApplicationSettings)	
(DataBindings)	
Tag	
Design	
(Name)	Form1
Language	(Default)
Localizable	False
Locked	False

Activate Windows
Go to Settings to activate

Output

Show output from:

Error List Output

IDE

The screenshot displays the Microsoft Visual Studio IDE interface. The main workspace shows a Windows Forms application in design mode, titled "Tela de Cadastro". The form contains several controls: a text box for "NOME", a text box for "IDADE", a dropdown menu for "PROFISSÃO", a "button1", and a "listBox1". The left sidebar shows the "Toolbox" with various Windows Forms controls. The right sidebar shows the "Solution Explorer" and "Properties" window for the selected "textBox2" control.

Properties Window:

Property	Value
ShortcutsEnabled	True
TabIndex	3
TabStop	True
UseSystemPasswordChar	False
Visible	True
WordWrap	True
Data	
(ApplicationSettings)	
(DataBindings)	
Tag	
Design	
(Name)	txt1
GenerateMember	True
Locked	False
Modifiers	Private
Focus	
CausesValidation	True
Layout	
Anchor	Top, Left
Dock	None
Location	429, 33
Margin	3, 3, 3, 3
MaximumSize	0, 0
MinimumSize	0, 0
Size	100, 26
Misc	
AutoCompleteCustomSource	(Collection)
AutoCompleteMode	None
AutoCompleteSource	None

(Name)
Indicates the name used in code to identify the object.

Activate Windows
Go to Settings to activate Windows.

Introdução

Um exemplo de *Console application* mostrando as características principais de um programa em VB:

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```

Introdução

Declarações de namespace

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```

Introdução

Módulos são uma divisão de código. Podem conter qualquer tipo de objeto, como constantes/variáveis, métodos, classes. Porém não podem ser instanciados.

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```

Introdução

Linha de comentário. Os comentários são sinalizados pelo caractere ‘

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```

Introdução

Declaração de um procedimento, ou sub-rotina, ou função. Cada módulo pode ter várias sub-rotinas

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```

Introdução

Aqui é chamado um método da classe Console, definida dentro do namespace da System

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```

Introdução

Para que a janela do terminal não feche automaticamente

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```


Introdução

Fecha main e encerra o módulo

```
Imports System
Module Module1

 'Prints Hello World
 Sub Main()

 Console.WriteLine("Hello World")
 Console.ReadKey()

 End Sub
End Module
```

Compilando

Você pode compilar pelo terminal se não quiser usar a IDE

- Compilar File. vb e criar arquivo. exe

```
vbc -reference:Microsoft.VisualBasic.dll File.vb
```

- Compilar File. vb e criar File. dll

```
vbc -target:library File.vb
```

- Compilar File. vb e criar My. exe

```
vbc -out:My.exe File.vb
```

- Compila todos os arquivos de VB do diretório, Com otimizações ligadas e DEBUG definido, produzindo File2.exe

```
vbc -define:DEBUG=1 -optimize -out:File2.exe *.vb
```

Funções

A sintaxe para declarar um procedimento Function é a seguinte:

```
[Modifiers] Function FunctionName [(ParameterList)] As ReturnType  
 [Statements]  
End Function
```

Funções

Exemplos

```
Function yesterday() As Date
```

```
End Function
```

```
Function findSqrt(ByVal radicand As Single) As Single
```

```
End Function
```

Funções

Retornando valores

```
Function FunctionName [(ParameterList)] As ReturnType
 ' The following statement immediately transfers control back
 ' to the calling code and returns the value of Expression.
 Return Expression
End Function
```

Funções

Declaração e chamada

```
Function Hypotenuse(side1 As Double, side2 As Double) As Double
 Return Math.Sqrt((side1 ^ 2) + (side2 ^ 2))
End Function
```

```
Dim testLength, testHypotenuse As Double
testHypotenuse = Hypotenuse(testLength, 10.7)
```

Sintaxe do Dim

Para declarações de variáveis, usa-se a expressão *Dim*

```
Dim myVar, nextVar, thirdVar
```

Essa linha cria 3 variáveis de um tipo Variant

Sintaxe do Dim

Agora a variável “myAnswer” recebe o tipo String

```
Dim myAnswer As String
```


Sintaxe do Dim

Se você quiser declarar mais de uma variável na mesma linha, precisa declarar o tipo em cada uma delas

```
Dim x As Integer, y As Integer, z As Integer
```

Sintaxe do Dim

Nesse exemplo apenas z foi declarado como Integer, x e y são Variants

```
Dim x, y, z As Integer
```

Sintaxe do Dim

Mas se você quiser um atalho para diminuir a declaração, pode fazer desse jeito

```
Dim x%, y%, z as Integer
```

Sintaxe do Dim

Mas se você quiser um atalho para diminuir a declaração, pode fazer desse jeito

```
Dim x%, y%, z as Integer
```

Usam-se diferentes atalhos para diferentes tipos:

% -integer

& -long

@ -currency

-double

! -single

\$ -string

Sintaxe do Dim

Para declarar arrays, é necessário o uso de parênteses

```
Dim myArray()
```

Declarando constantes

```
Public Const conAge As Integer = 34
```

Nomes de elementos declarados

Um nome de elemento em Visual Basic deve observar as seguintes regras:

- Deve começar com um caractere alfabético ou um sublinhado ().
- Deve conter apenas caracteres alfabéticos, dígitos decimais e sublinhados.
- Deve conter pelo menos um caractere alfabético ou dígito decimal se começar com um sublinhado.
- Não deve ter mais de 255 caracteres.

Nomes de elemento declarados

O exemplo a seguir mostra dois nomes de elemento válidos.

aB123__45

_567

Nomes de elemento declarados

O exemplo a seguir mostra alguns nomes de elementos inválidos.

—

12ABC

xyz\$wv

Nomes de elemento declarados

O exemplo a seguir mostra alguns nomes de elementos inválidos.

—

12ABC

xyz\$wv

Nomes de elementos que começam com um sublinhado (_) não fazem parte da independência de linguagem e dos componentes independentes de linguagem (CLS), portanto, o código em conformidade com CLS não pode usar um componente que define tais nomes. No entanto, um sublinhado em qualquer outra posição em um nome de elemento é compatível com CLS.

Distinção de maiúsculas e minúsculas

Os nomes de elementos em Visual Basic não diferenciam maiúsculas de minúsculas. Isso significa que, quando o compilador compara dois nomes que diferem somente em maiúsculas e minúsculas, ele os interpreta como o mesmo nome. Por exemplo, ele considera ABC e abc para fazer referência ao mesmo elemento declarado.

Distinção de maiúsculas e minúsculas

No entanto, o Common Language Runtime (CLR) usa a associação que diferencia maiúsculas de minúsculas.

Por exemplo, se você definir uma classe com um elemento chamado ABC e outros assemblies fizerem uso de sua classe por meio da Common Language Runtime, eles deverão se referir ao elemento como ABC.

Se, posteriormente, você recompilar sua classe e alterar o nome do elemento para abc, os outros assemblies que usam sua classe não poderão mais acessar esse elemento.

Palavras reservadas

AddHandler	AddressOf	Alias	And
AndAlso	As	Boolean	ByRef
Byte	ByVal	Call	Case
Catch	CBool	CByte	CChar
CDate	CDbl	CDec	Char
CInt	Class Constraint	Class Statement	CLng
CObj	Const	Continue	CSByte
CShort	CSng	CStr	CType
CUInt	CULng	CUShort	Date
Decimal	Declare	Default	Delegate
Dim	DirectCast	Do	Double
Each	Else	Elseif	End Statement

Palavras reservadas

End <keyword>	EndIf	Enum	Erase
Error	Event	Exit	False
Finally	For (in For...Next)	For Each...Next	Friend
Function	Get	GetType	GetXMLNamespace
Global	GoSub	GoTo	Handles
If	If()	Implements	Implements Statement
Imports (.NET Namespace and Type)	Imports (XML Namespace)	In	In (Generic Modifier)
Inherits	Integer	Interface	Is
IsNot	Let	Lib	Like
Long	Loop	Me	Mod
Module	Module Statement	MustInherit	MustOverride
MyBase	MyClass	NameOf	Namespace

Palavras reservadas

Narrowing	New Constraint	New Operator	Next
Next (in Resume)	Not	Nothing	NotInheritable
NotOverridable	Object	Of	On
Operator	Option	Optional	Or
OrElse	Out (Generic Modifier)	Overloads	Overridable
Overrides	ParamArray	Partial	Private
Property	Protected	Public	RaiseEvent
ReadOnly	ReDim	REM	RemoveHandler
Resume	Return	SByte	Select
Set	Shadows	Shared	Short
Single	Static	Step	Stop
String	Structure Constraint	Structure Statement	Sub

Palavras reservadas

<code>SyncLock</code>	<code>Then</code>	<code>Throw</code>	<code>To</code>
<code>True</code>	<code>Try</code>	<code>TryCast</code>	<code>TypeOf...Is</code>
<code>UInteger</code>	<code>ULong</code>	<code>UShort</code>	<code>Using</code>
<code>Variant</code>	<code>Wend</code>	<code>When</code>	<code>While</code>
<code>Widening</code>	<code>With</code>	<code>WithEvents</code>	<code>WriteOnly</code>
<code>Xor</code>	<code>#Const</code>	<code>#Else</code>	<code>#Elseif</code>
<code>#End</code>	<code>#If</code>	<code>=</code>	<code>&</code>
<code>&=</code>	<code>*</code>	<code>*=</code>	<code>/</code>
<code>/=</code>	<code>\</code>	<code>\=</code>	<code>^</code>
<code>^=</code>	<code>+</code>	<code>+=</code>	<code>-</code>
<code>-=</code>	<code>>> Operator</code>	<code>>>= Operator</code>	<code><<</code>
<code><<=</code>			

Tipos de dados

Boolean	Varia	True ou False
Byte	1 byte	0 a 255 (unsigned)
Char	2 bytes	65535 (unsigned)
Date	8 bytes	from 0:00:00 January 1, 0001 to 11:59:59 PM of December 31, 9999
Integer	4 bytes	-2,147,483,648 to 2,147,483,647 (signed)
Long	8 bytes	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807 (signed)
String	Varia	0 até cerca de 2 bilhões de caracteres Unicode.
Variant	16 bytes para números 24 bytes + tamanho da string, para strings	Mesmo do Double e da String

Tipos de dados

SByte	1 byte	True ou False
Object	4 ou 8 bytes	Qualquer tipo pode ser armazenado em uma variável do tipo Object
Short	2 bytes	-32.768 a 32.767
Single	4 bytes	-3.4028235 e + 38 a -1.401298 E-45 † para valores negativos; 1.401298 e-45 a 3.4028235 E + 38 † para valores positivos
UInteger	4 bytes	0 a 4.294.967.295
Definido pelo usuário (estrutura)	Varia	Cada membro da estrutura tem um intervalo determinado por seu tipo de dados e independente dos intervalos dos outros membros

Tipos de dados

Double	8 bytes	<p>-1.79769313486231570 e + 308 a -4.94065645841246544 E-324 † para valores negativos;</p> <p>4.94065645841246544 e-324 a 1.79769313486231570 E + 308 † para valores positivos</p>
Decimal	16 bytes	<p>0 a +/-79228162514264337593543 950335 (+/-7.9...E + 28) † sem ponto decimal; 0 a +/-7.922816251426433759354 3950335 com 28 casas à direita do decimal;</p> <p>o menor número diferente de zero é +/-0, 1 (+/-1E-28) †</p>

Tipos de dados - Enum

```
Public Class Egg
  Enum EggSizeEnum
 Jumbo
 ExtraLarge
 Large
 Medium
 Small
  End Enum

  Public Sub Poach()
 Dim size As EggSizeEnum

 size = EggSizeEnum.Medium
 ' Continue processing...
  End Sub
End Class
```

Tipos de dados - Conversão

CBool (expression): converte o parâmetro para um Boolean.

CDate(expression): converte o parâmetro para um Date.

Cdbl(expression): converte o parâmetro para um Double.

CByte (expression): converte o parâmetro para um byte.

CChar(expression): converte o parâmetro para um Char.

CLng(expression): converte o parâmetro para um Long.

CDec(expression): converte o parâmetro para um Decimal.

CInt(expression): converte o parâmetro para um Integer.

CObj(expression): converte o parâmetro para um Object.

CStr(expression): converte o parâmetro para um String.

CSByte(expression): converte o parâmetro para um Byte.

CShort(expression): converte o parâmetro para um Short.

Tipos de dados - Verificação

Você pode verificar os tipos dos dados com as seguintes funções:

- IsArray
- IsDate
- IsEmpty
- IsError
- IsMissing
- IsNull
- IsNumeric
- IsObject

Variáveis e constantes

Toda variável é inicializada para um valor padrão.

```
Module Program
  Sub Main()
 Dim var As Integer
 Console.WriteLine(var)
  End Sub
End Module
```

Output: 0

Variáveis e constantes

Linguagem não permite manipulação de ponteiros.

Trabalha com referências, permite variáveis sinônimas.

```
Module Program
  Sub Main()
 Dim classe = New With {.Atributo1 = "str1",
 .Atributo2 = "str2"}
 Dim var = classe
 var.Atributo1 = "modificado"
 Console.WriteLine(var)
  End Sub
End Module
```

Output: { Atributo1 = modificado, Atributo2 = str2 }

Variáveis e constantes

Tipos de variáveis locais podem ser declarados ou inferidos.

```
Module Program
 Sub Main()
 Dim inteiro1 As Integer
 inteiro1 = 1
 Dim inteiro2 = 2
 Console.WriteLine(inteiro1.GetType().ToString()
 + " " + inteiro2.GetType().ToString())
 End Sub
End Module
```

Output: System.Int32 System.Int32

Variáveis e constantes

Modificadores de acesso:

```
Module Program
 Structure Estrutura
 Public x As Integer
 End Structure
 Sub Main()
 Dim var As Estrutura
 var.x = 1
 Console.WriteLine(var.x)
 End Sub
End Module
```

Output: 1

Variáveis e constantes

Operador **Static**:

```
Module Program
  Sub Main()
 Dim var As Integer = 0
 For i As Integer = 0 To 10
 Resgatar(var)
 Next
 Console.WriteLine(var)
  End Sub
  Sub Resgatar(ByRef var As Integer)
 Static x As Integer = -1
 x += 1
 var = x
  End Sub
End Module
```

Output: 10

Variáveis e constantes - Escopo

Existem dois tipos de escopo de visibilidade para variáveis:

Local

Dentro de procedimentos.

Módulo

Dentro de módulos e fora de procedimentos.

Variáveis e constantes - Escopo

Exemplo:

```
Module Program
 Dim s1 As String = "str1"

 Sub P1()
 Console.WriteLine(s1) ' Output: str1
 End Sub
 Sub P2()
 Console.WriteLine(s2) ' Erro, não compila
 End Sub
 Sub Main()
 Dim s2 As String = "str2"
 P1()
 P2()
 End Sub
End Module
```

Variáveis e constantes - Tempo de vida

O tempo de vida de uma variável **inicia** com o início do procedimento no qual ela é inicializada.

O tempo de vida **finaliza** com o término do procedimento, com algumas exceções:

Static

Variável de alocação estática. Só é liberada ao término do aplicativo.

Shared

Atributo compartilhado entre instâncias de uma classe. Só é liberada ao término do aplicativo.

Variáveis e constantes - Tempo de vida

Exemplo:

```
Module Program
  Class Classe
 Public Shared s As String = "str"
  End Class
  Sub P1()
 Dim obj1 As Classe
 Console.WriteLine(obj1.s)
 obj1.s += "_modificado"
  End Sub
  Sub Main()
 P1()
 Dim obj2 As Classe
 Console.WriteLine(obj2.s)
  End Sub
End Module
```

Output: str
str_modificado

Variáveis e constantes - Constantes

Constantes são criadas com o uso da instrução **Const**.

O escopo de visibilidade e tempo de vida é o mesmo de uma variável em seu lugar.

Constantes predefinidas:

- Compilação condicional. Ex: **VBC_VER**;
- Impressão e exibição. Ex: **vbLf**;
- Enumerações. Ex: **FirstDayOfWeek**.

Variáveis e constantes - Coletor de lixo

A linguagem possui coletor de lixo.

Coletor gerencia alocação e liberação de memória.

Momento de coleta é decidido com base nas alocações.

Mecanismo de gerações.

Pode ser forçado chamando **GC.Collect()**.

Variáveis e constantes - Persistência

Escrita e leitura de arquivo binário com as classes `BinaryWriter` e `BinaryReader` do namespace `System.IO`:

```
Imports System.IO

Module Program
 Structure Ponto
 Dim X As Double
 Dim Y As Double
 End Structure
 Sub Main()
 Dim P1 As Ponto
 P1.X = 0.5
 P1.Y = 3.1
 End Sub
End Module
```

Variáveis e constantes - Persistência

Cria arquivo binário de nome "MeuPonto" guardando informações da estrutura:

Try

```
Dim MeuPonto As FileStream =  
 New FileStream("MeuPonto", FileMode.Create)  
BW = New BinaryWriter(MeuPonto)  
BW.Write(P1.X)  
BW.Write(P1.Y)  
BW.Close()
```

Catch ex As IOException

```
 Console.WriteLine(ex.Message())
```

End Try

Variáveis e constantes - Persistência

Lê arquivo binário de nome "MeuPonto" e atribui valores em P2:

```
Dim P2 As Ponto
Dim BR As BinaryReader
Try
 Dim MeuPonto As FileStream =
 New FileStream("MeuPonto", FileMode.Open)
 BR = New BinaryReader(MeuPonto)
 P2.X = BR.ReadDouble()
 P2.Y = BR.ReadDouble()
 Console.WriteLine(P2.X)
 Console.WriteLine(P2.Y)
 BR.Close()
Catch ex As IOException
 Console.WriteLine(ex.Message())
End Try
```

Output: 0.5
3.1

Variáveis e constantes - Persistência

A linguagem possui suporte para serialização.

Serialização **binária** (`System.Runtime.Serialization`)

- Compacta
- Armazenamento
- Fluxos de rede

Serialização **XML** (`System.Xml.Serialization`)

- Legibilidade
- Flexibilidade

Expressões e comandos - Operadores

Operações aritméticas:

```
Dim x As Integer
```

```
x = 67 + 34 'x = 101
```

```
x = 32 - 12 'x = 20
```

```
Dim y As Double
```

```
y = 45 * 55.23 'y = 2485.35
```

```
y = 32 / 23 'y = 1.391...
```

```
Dim x As Integer = 65
```

```
Dim y As Integer
```

```
y = -x 'y = -65
```

```
Dim z As Double
```

```
z = 23 ^ 3 'z = 12167
```

Expressões e comandos - Operadores

Operações aritméticas:

```
Dim k As Integer  
k = 23 \ 5 'k = 4
```

```
Dim a As Double = 100.3  
Dim b As Double = 4.13  
Dim c As Double  
c = a Mod b 'c = 1.17999...
```

```
Dim x As Integer = 100  
Dim y As Integer = 6  
Dim z As Integer  
z = x Mod y 'z = 4
```

Expressões e comandos - Operadores

Operações aritméticas:

Divisão por zero com tipos integrais (Integer, Long, Byte, etc.) lança **DivideByZeroException**.

Dividendo	Divisor	Valor dividendo	Resultado
Double	Double	0	NaN
Double	Double	> 0	PositiveInfinity
Double	Double	< 0	NegativeInfinity

Expressões e comandos - Operadores

Operações aritméticas:

```
Dim lResult, rResult As Integer
Dim pattern As Integer = 12 '0000 1100.
lResult = pattern << 3 'lResult = 96.
rResult = pattern >> 2 'rResult = 3.
```

O tipo de dados do operando de padrão deve ser SByte, Byte, Short, UShort, Integer, UInteger, Long ou ULong.

Expressões e comandos - Operadores

Operações de comparação:

```
Console.WriteLine(23 = 44) 'False
```

```
Console.WriteLine(23 = 23) 'True
```

```
Console.WriteLine(23 <> 44) 'True
```

```
Console.WriteLine(23 <> 23) 'False
```

```
Console.WriteLine(23 < 44) 'True
```

```
Console.WriteLine(23 < 23) 'False
```

```
Console.WriteLine(23 > 44) 'False
```

```
Console.WriteLine(23 > 12) 'True
```

Expressões e comandos - Operadores

Operações de comparação:

```
Console.WriteLine(23 <= 44) 'True
Console.WriteLine(23 <= 23) 'True

Console.WriteLine(23 >= 44) 'False
Console.WriteLine(23 >= 23) 'True

Console.WriteLine("73" < "9") 'True
Console.WriteLine("734" = "734") 'True
Console.WriteLine("aaa" > "aa") 'True
```

Ordem configurada por instrução de compilação.

Expressões e comandos - Operadores

Operações de comparação:

Ao comparar objetos, são usados os operadores **Is** e **IsNot**

```
Dim x As New customer()  
Dim y As New customer()  
If x Is y Then  
 ' Código para caso apontam para a mesma instância.  
End If  
If x IsNot y Then  
 ' Código para caso apontam para instâncias diferentes.  
End If
```

Expressões e comandos - Operadores

Operações de comparação:

Comparação de tipos pode ser feita com **TypeOf**

```
Dim x As System.Windows.Forms.Button
x = New System.Windows.Forms.Button()
If TypeOf x Is System.Windows.Forms.Control Then
 ' Código caso True
End If
```

Retorna True se instância for de classe derivada da classe especificada ou se implementar interface especificada.

Expressões e comandos - Operadores

Operações de concatenação:

```
Dim a As String = "abc"  
Dim z As String = a & "def" 'abcdef  
Dim w As String = a + "def" 'abcdef
```

Expressões e comandos - Operadores

Operações lógicas e bit a bit:

Operador unário **Not**

```
Dim x, y As Boolean
x = Not 23 > 14 'False
y = Not 23 > 67 'True
```

Expressões e comandos - Operadores

Operações lógicas e bit a bit:

Operadores binários **And**, **Or** e **Xor**

```
Dim a, b, c, d, e, f, g As Boolean
```

```
a = 23 > 14 And 11 > 8 'True  
b = 14 > 23 And 11 > 8 'False  
  
c = 23 > 14 Or 8 > 11 'True  
d = 23 > 67 Or 8 > 11 'False  
  
e = 23 > 67 Xor 11 > 8 'True  
f = 23 > 14 Xor 11 > 8 'False
```


Expressões e comandos - Operadores

Operações lógicas e bit a bit:

Operadores com curto-circuito **AndAlso** e **OrElse**

```
Dim quantidade As Integer = 12
```

```
Dim limite As Integer = 45
```

```
If quantidade > limite And ehValido(quantidade) Then
```

```
 ' A expressão chama o procedimento ehValido
```

```
End If
```

```
If quantidade > limite AndAlso ehValido(quantidade) Then
```

```
 ' A expressão não chama o procedimento ehValido
```

```
End If
```

Expressões e comandos - Operadores

Operações lógicas e bit a bit:

```
'quantidade = 12  
'limite = 45
```

```
If quantidade < limite Or ehValido(quantidade) Then  
 ' A expressão chama o procedimento ehValido  
End If
```

```
If quantidade < limite OrElse ehValido(quantidade) Then  
 ' A expressão não chama o procedimento ehValido  
End If
```

Expressões e comandos - Operadores

Operações lógicas e bit a bit:

```
Dim x As Integer  
x = 3 And 5 '1
```

Compara bits em posições correspondentes e atribui valores com base na comparação.

Expressões e comandos - Operadores

Operador **If**:

```
Dim num = 3  
Console.WriteLine( If(num >= 0, "Positivo", "Negativo") )  
' Positivo
```

```
num = -1  
Console.WriteLine( If(num >= 0, "Positivo", "Negativo") )  
' Negativo
```

Expressões e comandos - Operadores

Sobrecarga de operadores:

```
Public Structure altura
 Private metros As Integer
 Private centimetros As Double
 Public Overloads Function ToString() As String
 Return Me.metros & " m " & Me.centimetros & " cm"
 End Function
 Public Shared Operator +(ByVal a1 As altura,
 ByVal a2 As altura) As altura
 ' Código para calcular soma de alturas
 End Operator
End Structure
```

Expressões e comandos - Funções

Funções de conversão de tipo:

```
Dim s As Single = 173.7619
```

```
Dim d As Double = s
```

```
Dim i1 As Integer = CInt(Fix(s)) ' 173
```

```
Dim b1 As Byte = CByte(Int(d)) ' 173
```

```
Dim s1 As Short = CShort(Math.Truncate(s)) ' 173
```

```
Dim i2 As Integer = CInt(Math.Ceiling(d)) ' 174
```

```
Dim i3 As Integer = CInt(Math.Round(s)) ' 174
```

Expressões e comandos - Atribuições

Operador = funciona tanto para atribuição quanto para comparação.

Atribuições compostas:

`^=`

`+=`

`*=`

`-=`

`/=`

`<<=`

`\=`

`>>=`

`&=`

Não há atribuição unária como `++` ou `--`.

Expressões e comandos - Comandos

Delimitadores de bloco são obrigatórios.

Caso especial em operador **If...Then...Else**:

```
If True Then Console.WriteLine("Teste")  
' OK
```

```
If True Then  
 Console.WriteLine("Teste")  
' Não compila
```

```
If True Then  
 Console.WriteLine("Teste")  
End If  
' OK
```


Expressões e comandos - Comandos

Comando GoTo:

```
Sub GoToDemo()  
 Dim num As Integer = 1  
 Dim str As String  
 If num = 1 Then GoTo Linha1 Else GoTo Linha2  
Linha1:  
 str = "Igual a 1"  
 GoTo UltimaLinha  
Linha2:  
 str = "Igual a 2"  
UltimaLinha:  
 Debug.WriteLine(str)  
End Sub
```

Expressões e comandos - Comandos

Comando For Each...Next:

```
Dim lista As New List(Of String) _  
 From {"abc", "def", "ghi"}  
For Each item As String In lista  
 Debug.Write(item & " ")  
Next  
Debug.WriteLine("")
```

Output: abc def ghi

Expressões e comandos - Comandos

Comandos **Exit** e **Continue**:

```
Dim indice As Integer = 0
Do While indice <= 100
 If indice > 10 Then
 Exit Do
 End If

 Debug.Write(indice.ToString & " ")
 indice += 1
Loop
```

Output: 0 1 2 3 4 5 6 7 8 9 10

Modularização - Módulos

Instrução `Module` apresenta definições de:

- variáveis;
- propriedades;
- eventos;
- procedimentos.

Modularização - Módulos

Propriedades:

```
Dim primeiroNome, ultimoNome As String
Property nome() As String
 Get
 If ultimoNome = "" Then
 Return primeiroNome
 Else
 Return primeiroNome & " " & ultimoNome
 End If
 End Get
End Property
```

Modularização - Módulos

Propriedades:

```
Set(ByVal Valor As String)
 Dim espaco As Integer = Valor.IndexOf(" ")
 If espaco < 0 Then
 primeiroNome = Valor
 ultimoNome = ""
 Else
 primeiroNome = Valor.Substring(0, espaco)
 ultimoNome = Valor.Substring(espaco + 1)
 End If
End Set
End Property
```

Modularização - Módulos

Eventos:

```
Event UmEvento(ByVal Valor As Integer)
```

```
RaiseEvent UmEvento(Valor)
```

```
Dim WithEvents EClass As New EventClass
```

```
Sub EClass_EventHandler() Handles EClass.XEvent  
 Console.WriteLine("Evento recebido.")
```

```
End Sub
```

```
AddHandler EClass.XEvent, AddressOf EClass_EventHandler
```

Modularização - Módulos

Procedimentos:

```
Sub Main()  
 Dim nome As String = Console.ReadLine()  
 Console.WriteLine("Olá, " & nome)  
End Sub
```


Modularização - Abstração

Procedimentos vs. Funções:

```
Sub LerNome()  
 Dim nome As String = Console.ReadLine()  
 Console.WriteLine("Olá, " & nome)  
End Sub
```

```
Function ObterNome() As String  
 Dim nome As String = Console.ReadLine()  
 return nome  
End Function
```

Modularização - Abstração

Instrução **Imports** permite referenciar nomes de tipos sem especificar namespace.

```
Namespace modNamespace
 Public Module modModule1
 Sub modProcedure()
 Console.WriteLine("Teste 1")
 End Sub
 End Module
 Public Module modModule2
 Sub modProcedure()
 Console.WriteLine("Teste 2")
 End Sub
 End Module
End Namespace
```

Modularização - Abstração

```
Imports modArquivo.modNamespace
```

```
Module Program
```


```
 Sub Main()
```

```
 modModule1.modProcedure()
```

```
 modModule2.modProcedure()
```

```
 End Sub
```

```
End Module
```


Modularização - Parâmetros

Passagem de argumento por referência (bidirecional do objeto ou unidirecional da referência):

- palavra-chave **ByRef**

```
Sub Trim(ByRef str As String)
 ' Modifica string
End Sub
```

Passagem de argumento por valor (unidirecional):

- palavra-chave **ByVal**

```
Function IsUpper(ByVal str As String) As Boolean
 ' Verifica string e retorna boolean
End Function
```

Modularização - Parâmetros

Correspondência entre parâmetros reais e formais

```
Sub Main()  
 P1("abc", 123)  
 P1(arg1:="abc", arg2:=123)  
 P1(arg2:=123, arg1:="abc")  
End Sub  
Sub P1(arg1 As String, arg2 As Integer)  
 Console.WriteLine(arg1 & arg2)  
End Sub
```

Output: abc123
 abc123
 abc123

Modularização - Parâmetros

Parâmetros opcionais (últimos da lista)

```
Sub Main()  
 P1("abc")  
 P1("abc", 321)  
 P1(arg1:="abc", arg2:=321)  
 P1(arg2:=321, arg1:="abc")  
End Sub  
Sub P1(arg1 As String, Optional arg2 As Integer = 123)  
 Console.WriteLine(arg1 & arg2)  
End Sub
```

Output: abc123
 abc321
 abc321
 abc321

Modularização - Parâmetros

Lista de parâmetros variáveis

```
Sub Main()  
 P1("abc", "def", "ghi")  
End Sub
```

```
Sub P1(ParamArray args() As String)  
 For Each arg In args  
 Console.Write(arg & " ")  
 Next  
End Sub
```

Output: abc def ghi

Modularização - Parâmetros

Momento da passagem é normal por padrão.

Avaliação pode ser modificada para preguiçosa com a classe `Lazy<T>` ou `LazyInitializer`.

Modularização - Dados

Orientação a objeto

```
Class Ponto
 Public x As Single
 Public y As Single
 Public Sub New(x As Single, y As Single)
 Me.x = x
 Me.y = y
 End Sub
 Public Overrides Function ToString() As String
 Return $"({x.ToString("n1")}, {y})"
 End Function
End Class
Sub Main()
 Dim p As Ponto = New Ponto(1.0, 3.2)
 Console.WriteLine(p)
End Sub
```

Output: (1.0, 3.2)

Modularização - Dados

Classes e métodos abstratos e interfaces

```
Public MustInherit Class forma
 Public valor As Double
 Public MustOverride Function area() As Double
End Class
```

```
Public Class circulo : Inherits forma
 Public Overrides Function area() As Double
 Return Math.PI * (valor ^ 2)
 End Function
End Class
```

Modularização - Dados

Classes e métodos abstratos e interfaces

```
Interface Interface1
 Sub sub1(ByVal i As Integer)
End Interface

Public Class Classe1
 Implements Interface1
 Sub Sub1(ByVal i As Integer) Implements Interface1.sub1
 ' Código de implementação.
 End Sub
End Class
```

Polimorfismo - Verificação de tipos

Configuração **Option Strict** ativa/desativa
checagem de tipos mais rigorosa.

- Restringe conversões implícitas;
- Não permite amarração tardia;
- Impede tipagem implícita para **Object**.

```
Dim x As Long = 5
```

```
Dim y As Integer = x ' Erro de compilação
```

```
Dim x ' Erro de compilação
```

Polimorfismo - Verificação de tipos

Configuração `Option Infer` ativa/desativa
inferência de tipos

```
Dim x As Long = 5
```

```
Dim y = x
```

' On: OK

' Off: Erro de compilação

Polimorfismo - Ad Hoc

Coerção

```
Sub P1(x As Double)
 Console.WriteLine(x.GetType)
End Sub
```

```
Sub Main()
 Dim x As Long = 1000
 P1(x)
End Sub
```

Output: System.Double

Polimorfismo - Ad Hoc

Sobrecarga

```
Sub Proc(x As Double)
 Console.WriteLine(x.GetType)
End Sub
```

```
Sub Proc(x As Long)
 Console.WriteLine(x.GetType)
End Sub
```

```
Sub Main()
 Dim x As Long = 1000
 Proc(x)
End Sub
```

Output: System.Int64

Polimorfismo - Universal

Paramétrico

```
Public Class classeGenerica(Of t)
 Public Sub procedimento(ByVal item As t)
 Dim var As t
 ' Código
 End Sub
End Class

Public classe As New classeGenerica(Of Integer)
```


Polimorfismo - Universal

Inclusão

```
Class ClasseBase
 Public Overridable Function CalcularFrete(
 ByVal Dist As Double, ByVal Taxa As Double) As Double
 Return Dist * Taxa
 End Function
End Class
```

```
Class ClasseDerivada
 Inherits ClasseBase
 Public Overrides Function CalcularFrete(
 ByVal Dist As Double, ByVal Taxa As Double) As Double
 Return MyBase.CalcularFrete(Dist, Taxa) * 2
 End Function
End Class
```

Polimorfismo - Ampliação

```
Sub Main()  
 Dim classe As New ClasseDerivada  
 P1(classe)  
 P2(classe)  
End Sub
```

```
Sub P1(arg As ClasseDerivada)  
 Console.WriteLine(arg.CalcularFrete(1.0, 1.0))  
 Console.WriteLine(arg.GetType())  
End Sub
```

```
Sub P2(arg As ClasseBase)  
 Console.WriteLine(arg.CalcularFrete(1.0, 1.0))  
 Console.WriteLine(arg.GetType())  
End Sub
```

```
Output: 2  
 Abstracao.Program+ClasseDerivada  
 2  
 Abstracao.Program+ClasseDerivada
```

Exceções

No .NET, uma exceção é um objeto herdado da classe **System.Exception**. Uma exceção é lançada de uma área do código em que ocorreu um problema. A exceção é passada pilha acima até que o aplicativo trate dela ou o programa seja encerrado.

Exceções

Figure 12-3 Exception class hierarchy

Exceções

A classe **System.ApplicationException** oferece suporte a exceções geradas por programas de aplicativos. Portanto, as exceções definidas pelos programadores devem derivar dessa classe.

A classe **System.SystemException** é a classe base para todas as exceções predefinidas do sistema.

Exceções

Try

[tryStatements]

[Exit Try]

[Catch [exception [As type]] [When expression]

[catchStatements]

[Exit Try]]

[Catch ...]

[Finally

[finallyStatements]]

End Try

Exceções

```
Sub Main(args As String())  
 Try  
 Dim x As Integer = 2  
 Dim y As Integer = 0  
 Dim z As Integer = 0  
 z = x / y  
 Catch ex As DivideByZeroException  
 Console.WriteLine("Error! {0}" ex.Message)  
 Finally  
 Console.ReadLine()  
 End Try  
End Sub
```

Exceções

Resultado:

```
C:\> C:\Users\mateu\source\repos\ConsoleApp1\ConsoleApp1\bin\Debug\netcoreapp3.0\ConsoleApp1.exe  
Error! Attempted to divide by zero.
```


Exceções

Criando suas próprias exceções:

```
Public Class TempsZeroException : Inherits ApplicationException
 Public Sub New
 MyBase.New("Zero Temperature found")
 End Sub
End Class
```


```
Public Class Temperature
 Dim temperature As Integer = 0
 Sub showTemp()
 If (temperature = 0) Then
 Throw (New TempsZeroException)
 Else
 Console.WriteLine("Temperature: {0}", temperature)
 End If
 End Sub
End Class
```

Exceções

Criando suas próprias exceções:

```
Sub Main()  
 Dim temp As Temperature = New Temperature()  
 Try  
 temp.showTemp()  
 Catch e As TempIsZeroException  
 Console.WriteLine("TempIsZeroException: {0}", e.Message)  
 End Try  
 Console.ReadKey()  
End Sub
```

Resultado:


```
C:\Users\mateu\source\repos\ConsoleApp1\ConsoleApp1\bin\Debug\netcoreapp3.0\ConsoleApp1.exe  
TempIsZeroException: Zero Temperature found  
-
```

Exceções

Lançando objetos:

- O Visual Basic permite ao programador lançar um objeto desde que ele seja derivado direta ou indiretamente da classe **System.Exception**
- Você pode usar a instrução **Throw** para interceptar erros em seu código porque Visual Basic move para cima a pilha de chamadas até encontrar o código de tratamento de exceção apropriado.

Exceções

```
Sub Main()  
 Try  
 Throw New ApplicationException("Uma exceção personalizada está  
sendo lançada aqui")  
 Catch e As Exception  
 Console.WriteLine(e.Message)  
 Finally  
 Console.WriteLine("Agora dentro do bloco Finally")  
 End Try  
 Console.ReadKey()  
End Sub
```

Resultado:

```
C:\Users\mateu\source\repos\ConsoleApp1\ConsoleApp1\bin\Debug\netcoreapp3.0\ConsoleApp1.exe  
Uma exceção personalizada está sendo lançada aqui  
Agora dentro do bloco Finally
```

Exceções

Instrução On Error:

- Mantida apenas para garantir a compatibilidade com projetos desenvolvidos em Visual Basic 6
- Sintaxe:

```
On Error { GoTo [ line | 0 | -1 ] | Resume Next }
```

- line: Número da linha
- 0: Desabilita o manipulador de erro habilitado no procedimento atual e o redefine como Nothing;
- -1: Desabilita a exceção habilitada no procedimento atual e a redefine como Nothing.
- Resume Next: Especifica que quando ocorrer um erro em tempo de execução, o controle vai para a instrução imediatamente após a instrução em que ocorreu o erro e a execução continua desse ponto.

Concorrência

- Possui Threads como o C#

Concorrência

Programação assíncrona com Async e Await:

- O Visual Studio 2012 apresenta uma abordagem simplificada, programação assíncrona, que aproveita o suporte assíncrono no .NET Framework 4.5 e superior, bem como no Windows Runtime.

Concorrência

```
' Three things to note about writing an Async Function:
' - The function has an Async modifier.
' - Its return type is Task or Task(Of T). (See "Return Types" section.)
' - As a matter of convention, its name ends in "Async".
Async Function AccessTheWebAsync() As Task(Of Integer)
 Using client As New HttpClient()
 ' Call and await separately.
 ' - AccessTheWebAsync can do other things while GetStringAsync is also running.
 ' - GetStringTask stores the task we get from the call to GetStringAsync.
 ' - Task(Of String) means it is a task which returns a String when it is done.
 Dim getStringTask As Task(Of String) =
 client.GetStringAsync("https://docs.microsoft.com/dotnet")
 ' You can do other work here that doesn't rely on the string from GetStringAsync
 DoIndependentWork()
 ' The Await operator suspends AccessTheWebAsync.
 ' - AccessTheWebAsync does not continue until getStringTask is complete.
 ' - Meanwhile, control returns to the caller of AccessTheWebAsync.
 ' - Control resumes here when getStringTask is complete.
 ' - The Await operator then retrieves the String result from getStringTask.
 Dim urlContents As String = Await getStringTask
 ' The Return statement specifies an Integer result.
 ' A method which awaits AccessTheWebAsync receives the Length value.
 Return urlContents.Length

 End Using

End Function
```


Concorrência

As características a seguir resumem o que torna o exemplo anterior um método assíncrono:

- A assinatura do método inclui um modificador `Async`.
- O nome de um método assíncrono, por convenção, termina com um sufixo "Async".
- O tipo de retorno é um dos seguintes tipos:
 - `Task<TResult>` se o método possui uma instrução de retorno em que o operando tem o tipo `TResult`.
 - `Task` se o método não possui instrução de retorno alguma ou se ele possui uma instrução de retorno sem operando.
 - `Sub` se você estiver escrevendo um manipulador de eventos assíncronos.

Concorrência

- O método geralmente inclui pelo menos uma expressão `await`, a qual marca um ponto onde o método não pode continuar até que a operação assíncrona aguardada seja concluída. Enquanto isso, o método é suspenso e o controle retorna para o chamador do método. A próxima seção deste tópico ilustra o que acontece no ponto de suspensão.
- As palavras-chave `Async` e `Await` não fazem com que threads adicionais sejam criados. Os métodos assíncronos não exigem multithreading porque um método `Async` não é executado em seu próprio thread. O método é executado no contexto de sincronização atual e usa tempo no thread somente quando o método está ativo.
- A abordagem baseada em `async` para a programação assíncrona é preferível às abordagens existentes em quase todos os casos.

[Documentação](#)

Avaliação da linguagem

Crítérios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial
Portabilidade	Não	Não	Sim	Sim
Método de Projeto	Estruturado	Estruturado e OO	OO	Estruturada, imperativa, OO e declarativa
Evolutibilidade	Não	Parcial	Sim	Sim
Reusabilidade	Parcial	Sim	Sim	Sim
Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Crítérios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial
Portabilidade	Não	Não	Sim	Sim
Método de Projeto	Estruturado	Estruturado e OO	OO	Estruturada, imperativa, OO e declarativa
Evolutibilidade	Não	Parcial	Sim	Sim
Reusabilidade	Parcial	Sim	Sim	Sim
Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Crterios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim

Sintaxe simples, sem necessidade de manipulação de memria e ponteiros. Visual Studio. Fortemente tipada projetada para ser fcil de aprender

Mtodo de Projeto	Estruturado	Estruturado e OO	OO	Estruturada, imperativa, OO e declarativa
Evolutibilidade	Não	Parcial	Sim	Sim
Reusabilidade	Parcial	Sim	Sim	Sim
Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Critérios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial

Assim como JAVA, VISUAL BASIC impõe que os índices de vetores sejam verificados em todos os acessos durante a execução dos programas. Isso implica necessidade de fazer um teste antes de qualquer acesso aos vetores

Evolutibilidade	Não	Parcial	Sim	Sim
Reusabilidade	Parcial	Sim	Sim	Sim
Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Crítérios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial
Portabilidade	Não	Não	Sim	Sim

Assim como Java, é executada por modo híbrido compilada e depois interpretada pela máquina virtual Java, isso possibilita portabilidade para execução em SO

Reusabilidade	Parcial	Sim	Sim	Sim
Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Crítérios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial
Portabilidade	Não	Não	Sim	Sim
Método de Projeto	Estruturado	Estruturado e OO	OO	Estruturada, imperativa, OO e declarativa
Evolutibilidade	Não	Parcial	Sim	Sim
Reusabilidade	Parcial	Sim	Sim	Sim
Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Crítérios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial
Portabilidade	Não	Não	Sim	Sim
Método de Projeto	Estruturado	Estruturado e OO	OO	Estruturada, imperativa, OO e declarativa
Evolutibilidade	Não	Parcial	Sim	Sim

Orientação a Objetos facilita a evolutibilidade. Facilidade de gerar documentação o código com [XML](#) (parecido com o JavaDoc)

Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta
-------	-----------------------	-----------------------	-----------------------	-----------------------

Avaliação da linguagem

Crterios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial
Portabilidade	Não	Não	Sim	Sim
Método de Projeto	Estruturado	Estruturado e OO	OO	Estruturada, imperativa, OO e declarativa
Evolutibilidade	Não	Parcial	Sim	Sim
Reusabilidade	Parcial	Sim	Sim	Sim

Por exemplo, em Visual Basic, permite ao programador modularizar o seu código por módulos ou classes e ainda permite programação de dll e criação de componentes.

Avaliação da linguagem

Critérios Gerais	C	Visual Basic
Aplicabilidade	Sim	Parcial
Confiabilidade	Não	Sim
Aprendizado	Não	Sim
Eficiência	Sim	Parcial
Portabilidade	Não	Sim
Método de Projeto	Estruturado	Estruturada, imperativa, OO e declarativa

Integração através do .NET. Possui interoperabilidade entre linguagens. Ex: [C#](#)

CLI (Common Language Infrastructure): A especificação define um ambiente que permite a utilização de múltiplas linguagens de alto nível em diferentes plataformas sem a necessidade de serem reescritas para uma arquitetura específica.

Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Crerios Gerais	C	C++	Java	Visual Basic
Aplicabilidade	Sim	Sim	Parcial	Parcial
Confiabilidade	Não	Não	Sim	Sim
Aprendizado	Não	Não	Não	Sim
Eficiência	Sim	Sim	Parcial	Parcial
Portabilidade	Não	Não	Sim	Sim
Método de Projeto	Estruturado	Estruturado e OO	OO	Estruturada, imperativa, OO e declarativa
Evolutibilidade	Não	Parcial	Sim	Sim
Reusabilidade	Parcial	Sim	Sim	Sim
Integração	Sim	Sim	Parcial	Parcial
Custo	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta	Depende da ferramenta

Avaliação da linguagem

Crítérios Específicos	C	C++	Java	Visual Basic
Escopo	Sim	Sim	Sim	Sim
Expressões e Comandos	Sim	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim	Sim
Gerenciamento de memória	Programador	Programador	Sistema	Sistema
Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização	LINQ, Entity Framework, Serialização, NHibernate
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência	Varargs, default, por nome e por posição

Avaliação da linguagem

CrITÉrios EspecÍficos	C	C++	Java	Visual Basic
Escopo	Sim	Sim	Sim	Sim
Expressões e Comandos	Sim	Sim	Sim	Sim

Todas oferecem uma ampla variedade de expressões e comandos.

Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização	LINQ, Entity Framework, Serialização, NHibernate
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência	Varargs, default, por nome e por posição

Avaliação da linguagem

Crítérios Específicos	C	C++	Java	Visual Basic
Escopo	Sim	Sim	Sim	Sim
Expressões e Comandos	Sim	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim	Sim

Todas oferecem ampla variedade de tipos primitivos e compostos. Visual Basic possui 11 tipos primitivos no total.

Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência	Varargs, default, por nome e por posição
-------------------------------	----------------------------	---	---	--

Avaliação da linguagem

Critérios Específicos	C	C++	Java	Visual Basic
Escopo	Sim	Sim	Sim	Sim
Expressões e Comandos	Sim	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim	Sim
Gerenciamento de memória	Programador	Programador	Sistema	Sistema

Utiliza o coletor de lixo do .NET. Toda vez que você cria um novo objeto, o Common Language Runtime aloca memória para o objeto do heap gerenciado.

Avaliação da linguagem

Crítérios Específicos	C	C++	Java	Visual Basic
Escopo	Sim	Sim	Sim	Sim
Expressões e Comandos	Sim	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim	Sim
Gerenciamento de memória	Programador	Programador	Sistema	Sistema
Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização	LINQ, Entity Framework, Serialização, NHibernate
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e por referência	Lista variável, por valor e por cópia de referência	Varargs, default, por nome e por posição

Avaliação da linguagem

Crítérios Específicos	C	C++	Java	Visual Basic
Escopo	Sim	Sim	Sim	Sim
Expressões e Comandos	Sim	Sim	Sim	Sim
Tipos primitivos e compostos	Sim	Sim	Sim	Sim
Gerenciamento de memória	Programador	Programador	Sistema	Sistema
Persistência dos dados	Biblioteca de funções	Biblioteca de classes e funções	JDBC, biblioteca de classes, serialização	LINQ, Entity Framework, Serialização, NHibernate
Passagem de parâmetros	Lista variável e por valor	Lista variável, default, por valor e pro referência	Lista variável, por valor e por cópia de referência	Varargs, default, por nome e por posição

UFES 2019 / 2

Linguagens de Programação

Visual Basic

Fim

Kaique
Leonardo
Mateus