
© 2006-2029 aprenderaprogramar.com

aprenderaprogramar.com

29

Depurar programas en Visual
Basic: verificación de resultado,
procesos o zona. Ejemplos con
bucles for (CU00350A)
Sección: Cursos
Categoría: Curso Visual Basic Nivel I

Fecha revisión: 2029

Autor: Mario R. Rancel

Resumen: Entrega nº49 del Curso Visual Basic Nivel I

Enfoques para verificar programas en Visual Basic: depuración.

© 2006-2029 aprenderaprogramar.com

DEPURAR ALGORITMOS

Vamos a reflejar en forma de código enfoques para la verificación de algoritmos. Partimos del siguiente
bucle ejemplo:

Los enfoques para depurar el algoritmo los podemos establecer a partir de puntos de interrupción. Sin
embargo, en general es más rápido hacer una simple constatación del valor de variables que establecer
una interrupción del programa, ya que por cada parada estaremos perdiendo un tiempo. Con este
razonamiento, usaremos un Label para dejar constancia del valor de una variable en un punto dado del
programa. Sólo cuando no seamos capaces de llegar a conclusiones sin tener que detener el programa,
estableceremos puntos de interrupción.

• Enfoque al resultado

Nos centramos en comprobar un valor final, en este caso R, suponiendo que si este valor es correcto el
resto de procesos también lo son. Por ejemplo:

Código versiones menos recientes VB: Código versiones más recientes VB:

En el programa anterior hemos verificado qué valor toma R en cada pasada del bucle. El objetivo del
bucle va a ser transferir el valor de R a otros procesos, pero antes de hacer eso hemos querido
comprobar qué resultado era el que obteníamos con este diseño de bucle.

For i = a To b
 For j = m To n
 R = i * j
 Next j
Next i

'Curso VB aprenderaprogramar.com
Option Explicit
Dim i%, j%
Dim a%, b%
Dim m%, n%
Dim R%

Private Sub Form_Load()
Label1 = ""
a = 1: b = 3: m = 1: n = 3
For i = a To b
 For j = m To n
 R = i * j
 Label1 = Label1 & R & vbCrLf
 Next j
Next i
End Sub

REM Curso Visual Basic aprenderaprogramar.com
Option Explicit On

Public Class Form1
Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load
 Dim i%, j%
 Dim a%, b%
 Dim m%, n%
 Dim R%
 Label1.Text = ""
 a = 1 : b = 3 : m = 1 : n = 3
 For i = a To b
 For j = m To n
 R = i * j
 Label1.Text = Label1.Text & R & vbCrLf
 Next j
 Next i
 End Sub
End Class

Enfoques para verificar programas en Visual Basic: depuración.

© 2006-2029 aprenderaprogramar.com

• Enfoque al proceso

Analizamos qué ocurre en uno o varios pasos del programa que resultan de nuestro interés, estudiando
los valores que van tomando las variables. Por ejemplo:

Código versiones menos recientes VB: Código versiones más recientes VB:

Este programa da lugar a que se nos muestre lo siguiente:

A partir de estos valores de variables el programador analiza si el programa está respondiendo a lo que
él tenía previsto o si se está produciendo un resultado indeseado. En caso de detectar algún error,
procede a la corrección y a una nueva prueba.

'Curso VB aprenderaprogramar.com
Option Explicit
Dim i%, j%
Dim a%, b%
Dim m%, n%

Private Sub Form_Load()
Label1 = ""
a = 1: b = 3: m = 1: n = 3
Label1 = Label1 & "a =" & a & " b =" & b &
vbCrLf
For i = a To b
 Label1 = Label1 & "m =" & m & " n =" &
n & " i =" & i & vbCrLf
 For j = m To n
 Label1 = Label1 & "j =" & j & vbCrLf
 Next j
Next i
End Sub

a = 1 b = 3
m = 1 n = 3 i = 1
j = 1
j = 2
j = 3
m = 1 n = 3 i = 2
j = 1
j = 2
j = 3
m = 1 n = 3 i = 3
j = 1
j = 2
j = 3

REM Curso Visual Basic aprenderaprogramar.com
Option Explicit On

Public Class Form1
Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load

 Dim i%, j%
 Dim a%, b%
 Dim m%, n%

Label1.Text = ""
a = 1 : b = 3 : m = 1 : n = 3
Label1.Text = Label1.Text & "a =" & a & " b =" & b &
vbCrLf
For i = a To b
 Label1.Text = Label1.Text & "m =" & m & " n =" & n
& " i =" & i & vbCrLf
 For j = m To n
 Label1.Text = Label1.Text & "j =" & j & vbCrLf
 Next j
Next i
End Sub
End Class

Enfoques para verificar programas en Visual Basic: depuración.

© 2006-2029 aprenderaprogramar.com

• Enfoques zonales

Analizamos qué ocurre en una zona de código donde estimamos ocurren procesos de interés o donde
pensamos que puede existir un problema. Siguiendo con nuestro ejemplo, un enfoque zonal a la
entrada del bucle sería:

Código versiones menos recientes VB: Código versiones más recientes VB:

El resultado obtenido es:

Se han verificado todas las variables a la entrada del bucle. Algunas no tiene demasiada lógica que se
verifiquen, pero a veces los errores saltan donde menos son de esperar, y toda información es valiosa.

Próxima entrega: CU00351A

Acceso al curso completo en aprenderaprogramar.com -- > Cursos, o en la dirección siguiente:
http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=37&Itemid=61

'Curso VB aprenderaprogramar.com
Option Explicit

Dim i%, j%
Dim a%, b%, m%, n%, R%

Private Sub Form_Load()
Label1 = ""
a = 1: b = 3: m = 1: n = 3
Label1 = Label1 & "a = " & a & " b = " &
b & vbCrLf
Label1 = Label1 & "m = " & m & " n = " &
n & vbCrLf
Label1 = Label1 & "i = " & i & " j = " & j &
vbCrLf
Label1 = Label1 & "R = " & R & vbCrLf
For i = a To b
 For j = m To n
 R = i * j
 Label1 = Label1 & R & " ,"
 Next j
Next i
End Sub

a = 1 b = 3
m = 1 n = 3
i = 0 j = 0
R = 0
1, 2, 3, 2, 4, 6, 3, 6, 9

REM Curso Visual Basic aprenderaprogramar.com
Option Explicit On

Public Class Form1
Private Sub Form1_Load(ByVal sender As System.Object,
ByVal e As System.EventArgs) Handles MyBase.Load

 Dim i%, j%
 Dim a%, b%, m%, n%, R%

 Label1.Text = ""
 a = 1 : b = 3 : m = 1 : n = 3
 Label1.Text = Label1.Text & "a = " & a & " b =
" & b & vbCrLf
 Label1.Text = Label1.Text & "m = " & m & " n =
" & n & vbCrLf
 Label1.Text = Label1.Text & "i = " & i & " j =
" & j & vbCrLf
 Label1.Text = Label1.Text & "R = " & R &
vbCrLf
 For i = a To b
 For j = m To n
 R = i * j
 Label1.Text = Label1.Text & R & " ,"
 Next j
 Next i
 End Sub
End Class

