

VB基础教程：第三章第三节VB的公共函数 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/137/2021_2022_VB_E5_9F_B

A_E7_A1_80_E6_95_c97_137895.htm 3.3 VB的公共函数

1. 数学函数

VB中常用的数学函数

函数名	功能	示例结果
Sqr(x)	求平方根	Sqr(9) 3
Log(x)	求自然对数, x>0	Log(10) 2.3
Exp(x)	求以e为底的幂值,即求e ^x	Exp(3) 20.086
Abs(x)	求x的绝对值	Abs(-2.5) 2.5
Hex[\$](x)	求x的十六进制数, 返回的是字符型值	Hex\$(28) "1C"
Oct[\$](x)	求x的八进制数, 返回的是字符型值	Oct\$(10) "12"
Sgn(x)	求x的符号, 当x>0, 返回1; x=0, 返回0; x返回-1	Sgn(15) 1
Rnd(x)	产生一个在(0, 1)区间均匀分布的随机数, 每次的值都不同; 若x=0, 则给出的是上一次本函数产生的随机数	Rnd(x) 0-1之间的数
Sin(x)	求x的正弦值, x的单位是弧度	Sin(0) 0
Cos(x)	求x的余弦值, x的单位是弧度	Cos(1) 0.54
Tan(x)	求x的正切值, x的单位是弧度	Tan(1) 1.56
Atn(x)	求x的反正切值, x的单位是弧度, 函数返回的是弧度值	Atn(1) 0.792

2. 字符函数

(1) 字符串编码

在Windows采用的DBCS (Double Byte Character Set) 编码方案中, 一个汉字在计算机内存中占2个字节, 一个西文字符 (ASCII码) 占1个字节, 但在VB中采用的是Unicode (ISO字符标准) 来存储字符的, 所有字符都占2个字节。为方便使用, 可以用StrConv函数来对Unicode与DBCS进行转换, 可以用函数Len()函数求字符串的字符数, 用LenB()函数求字符串的字节数。

(2) 常用的字符串函数

函数名	功能	示例结果
Len(x)	求x字符串的字符长度(个数)	Len("ab技术") 4
LenB(x)	求x字符串的字节个数	LenB("ab技术") 8
Left(x, n)	从x	

字符串左边取n个字符Left("ABsYt",2)"AB"Right (x , n) 从x字符串右边取n个字符Right("ABsYt",2)"Yt"Mid (x , n1 , n2) 从x字符串左边第n1个位置开始向右取n2个字符Mid ("ABsYt",2,3) "BsY"Ucase (x) 将x字符串中所有小写字母改为大写Ucase ("ABsYug") ABSYUGLcase (x) 将x字符串中所有大写字母改为小写Ucase ("ABsYug") absyugLtrim (x) 去掉x左边的空格Lrim(" ABC ") "ABC "Rtrim (x) 去掉x右边的空格Trim(" ABC ") "ABC"Trim (x) 去掉x两边的空格Trim(" ABC ") "ABC"Instr (x , "字符", M) 在x中查找给定的字符,返回该字符在x中的位置,M=1不区分大小写,省略则区分Instr("WBAC","B")2String (n , "字符") 得到由n个首字符组成的一个字符串String(3,"abcd")"aaa"Space (n)得到n个空格Space (3)"

"Replace(C,C1,C2,N1,N2)在C字符串中从N1开始将C2替代N2次C1,如果没有N1表示从1开始Replace("ABCASAA","A","12",2,2)"ABC12S12A"StrReverse (C) 将字符串反序StrReverse ("abcd")"dcba"3. 日期与时间函数 常用的日期与时间函数函数名含义示例结果Date ()返回系统日期Date ()02-3-19Time()返回系统时间Time()3:30 :00 PMNow返回系统时间和日期Now02-3-19 3:30 :00Month(C)返回月份代号 (1-12) Month("02,03,19")3Year(C)返回年代号 (1752-2078) Year("02-03-19")2002Day(C)返回日期代号 (1-31) Day("02,03,19")19MonthName(N)返回月份名MonthName(1)一月WeekDay()返回星期代号 (1-7) , 星期日为1WeekDay("02,03,17")1WeekDayName(N)根据N返回星期名称 , 1为星期日WeekDayName(4)星期三 增减日期函数 : DateAdd (要增减日期形式 , 增减量 , 要增减的日期变量)

例：计算期末考试日期：DateAdd("ww",15,#2002/3/19#) 求日期之差函数：DateDiff(要间隔日期形式,日期一,日期二)

例：计算距毕业天数：DateDiff("d",Now,#2005/6/30#) 日期形式日期形式yyyyqmydwwwHNS意义年季月一年的天数日一周的天数星期时分秒

4. 转换函数

函数名	功能	示例	结果
Str(x)	将数值数据x转换成字符串	Str(45.2)	"45.2"
Val(x)	将字符串x中的数字转换成数值	Val("23ab")	23
Chr(x)	返回以x为ASCII码的字符	Chr(65)	"A"
Asc(x)	给出字符x的ASCII码值,十进制	Asc("a")	97
CInt(x)	将数值型数据x的小数部分四舍五入取整	CInt(3.6)	4
Int(x)	取小于等于x的最大整数	Int(-3.5)	-4
Fix(x)	将数值型数据x的小数部分舍去	Fix(-3.5)	-3
CBool(x)	将任何有效的数字字符串或数值转换成逻辑型	CBool(2)	True
CByte(x)	将0-255之间的数值转换成字节型	CByte(6)	6
CDate(x)	将有效的日期字符串转换成日期	CDate("#1990,2,23#")	1990-2-23
CCur(x)	将数值数据x转换成货币型	CCur(25.6)	25.6
Round(x, N)	在保留N位小数的情况下四舍五入取整	Round(2.86, 1)	2.9
CStr(x)	将x转换成字符串	CStr(12)	"12"
CVar(x)	将数值型数据x转换成变体型	CVar("23")	"23"
CSng(x)	将数值数据x转换成单精度	CSng(23.5125468)	23.5125468
Cdbl(x)	将数值数据x转换成双精度	Cdbl(23.5125468)	23.5125468

100Test 下载频道开通,各类考试题目直接下载。详细请访问 www.100test.com