Visual Basic Language Companion for

Starting Out with Programming Logic and Design, 3rd Edition

By Tony Gaddis

Copyright © 2013 Pearson Education, Inc.

Table of Contents

	Introduction 2
Chapter 1	Introduction to Visual Basic 3
Chapter 2	Input, Processing, and Output 10
Chapter 3	Procedures 28
Chapter 4	Decision Structures and Boolean Logic 35
Chapter 5	Repetition Structures 50
Chapter 6	Functions 58
Chapter 7	Input Validation 71
Chapter 8	Arrays 73
Chapter 9	Sorting and Searching Arrays 85
Chapter 10	Files 92
Chapter 11	Menu-Driven Programs 101
Chapter 12	Text Processing 104
Chapter 13	Recursion 110
Chapter 14	Object-Oriented Programming 112
Chapter 15	GUI Applications and Event-Driven Programming 124

Introduction

Welcome to the Visual Basic Language Companion for *Starting Out with Programming Logic and Design, 3rd Edition,* by Tony Gaddis. You can use this guide as a reference for the Visual Basic Programming Language as you work through the textbook. Each chapter in this guide corresponds to the same numbered chapter in the textbook. As you work through a chapter in the textbook, you can refer to the corresponding chapter in this guide to see how the chapter's topics are implemented in the Visual Basic programming language. In this book you will also find Visual Basic versions of many of the pseudocode programs that are presented in the textbook.

Chapter 1 Introduction to Visual Basic

To program in Visual Basic, you will need to have one of the following products installed on your computer:

- Microsoft Visual Studio
- Microsoft Visual Basic Express Edition

Starting Visual Studio

There's a good chance that Microsoft Visual Studio has been installed in your school's computer lab. This is a powerful programming environment that allows you to create applications, not only in Visual Basic, but other languages such C# and C++. If Visual Studio is installed on the computer that you are using, you can find it by clicking the Windows *Start* button , then selecting *All Programs*. You will see a program group for *Microsoft Visual Studio 2010*. Open the program group and execute *Microsoft Visual Studio 2010*.

Downloading and Installing Visual Basic Express Edition

If you don't have Visual Studio installed on your personal computer, you can download and install Visual Basic Express Edition for free from this Web site:

www.microsoft.com/express/vb

This Web page will allow you to download the current version of Visual Basic Express Edition. The installation is very simple. Just click the link to download and install, and follow the instructions. The time required for the installation to complete will depend on the speed of your Internet connection.

Starting Visual Basic Express Edition

Once Visual Basic Express Edition has been installed, you can start it by clicking the Windows *Start* button , then selecting *All Programs*. You will see *Microsoft Visual Basic 2010 Express Edition* on the program menu.

Starting a New Project

Each time you want to begin writing a new program, you have to start a new project. In the following tutorial you will start a new Visual Basic project, write a line of code, save the project, and then run it.

Tutorial: Starting, Saving, and Running a Visual Basic Project

Start either Visual Studio or Visual Basic Express Edition. Figure 1-3 shows Visual Basic 2010 Express Edition running. (Visual Studio will look similar.) The screen shown in the figure is known as the *Start Page*. To start a new project, click *File* on the menu, and then click *New Project*... This will display the *New Project* window, shown in Figure 1-4.

Note: If you are using Visual Studio, you will see an area titled *Project Types* at the left side of the New Project window. Make sure *Visual Basic* is selected.

Step 2: In this book, most of the programs that we demonstrate are Visual Basic console applications. (The only exception is in Chapter 15, where we use Windows Forms applications.) As shown in Figure 1-4 make sure *Console Application* is selected in the section titled Visual Studio installed templates.

At the bottom of the *New Project* window you see a *Name* text box. This is where you enter the name of your project. This will be automatically filled in with a default name. In Figure 1-18 the default name is *ConsoleApplication1*. It is recommended that you change to project name to something more meaningful. Once you have changed the project name, click the *OK* button.

Figure 1-3 Visual Basic 2010 Express Edition

Figure 1-4 The New Project window

Change the application's name.

Note: If you create a lot of Visual Basic projects, you will find that default names such as *ConsoleApplication1* do not help you remember what each project does. Therefore, you should always change the name of a new project to something that describes the project's purpose.

Step 3: It might take a moment for the project to be created. Once it is, the Visual Basic environment should appear similar to Figure 1-5. The large window that occupies most of the screen is the code editor. This is where you write Visual Basic programming statements.

Figure 1-5 The Visual Basic Environment

Let's try the code editor. Notice that some code has already been provided in the window. Between the lines that reads Sub Main() and End Sub, type the following statement:

```
Console.WriteLine("Hello world!")
```

After typing this statement, the code editor should appear as shown in Figure 1-6. Congratulations! You've written your first Visual Basic program!

Figure 1-6 The code window

Step 4: Before going any further, you should save the project. Click *File* on the menu bar, then click *Save All*. The *Save Project* window will appear, as shown in Figure 1-7. The *Name* text box shows the project name that you entered when you created the project. The *Location* text box shows where a folder will be created on your system to hold the project. If you wish to change the location, click the *Browse* button and select the desired drive and folder.

Click the Save button to save the project.

Figure 1-7 The Save Project dialog box

Step 5: Now let's run the program. Press *Ctrl+F5* on the keyboard. If you typed the statement correctly back in Step 3, the window shown in Figure 1-8 should appear. This is the output of the program. Press any key on the keyboard to close the window.

If the window shown in Figure 1-8 does not appear, make sure the contents of the code editor appears exactly as shown in Figure 1-6. Correct any mistakes, and press *Ctrl+F5* on the keyboard to run the program.

Step 6: When you are finished, click *File* on the menu bar, and then click *Exit* to exit Visual Basic.

Figure 1-8 Program output

Chapter 2 Input, Processing, and Output

Before we look at any Visual Basic code, there are two simple concepts that you must learn:

- In Visual Basic, a module is a container that holds code. In almost all of the examples in this book, a module holds all of a program's code.
- A sub procedure (which is also known simply as a procedure) is another type of container that holds code. Almost all of the programs that you will see in this book have a sub procedure named Main. When a Visual Basic console program executes, it automatically begins running the code that is inside the Main sub procedure.

When you start a new Visual Basic Console project, the following code automatically appears in the code editor:

```
Module Module1
Sub Main()
End Sub
```


End Module

This code is required for your program, so don't erase it or modify it. In a nutshell, this code sets up a module for the program, and inside the module it creates a Main sub procedure. Let's look at the details.

The first line, which reads Module Module1, is the beginning of a module declaration. The last line, which reads End Module, is the end of the module. Between these two lines the Main sub procedure appears. The line that reads Sub Main() is the beginning of the Main sub procedure, and the line that reads End Sub is the end of the Main sub procedure. This is illustrated here:

In this chapter, when you write a program, all of the code that you will write will appear inside the Main sub procedure, as illustrated here:

Displaying Screen Output

To display text on the screen in a Visual Basic console program you use the following statements:

- Console.WriteLine()
- Console.Write()

First, let's look at the Console.WriteLine() statement. The purpose of this statement is to display a line of output. Notice that the statement ends with a set of parentheses. The text that you want to display is written as a string inside the parentheses. Program 2-1 shows an example. (This is the Visual Basic version of pseudocode Program 2-1 in your textbook.)

First, a note about the line numbers that you see in the program. These are *NOT* part of the program! They are helpful, though, when we need to discuss parts of the code. We can simply refer to specific line numbers and explain what's happening in those lines. For that reason we will show line numbers in all of our program listings. When you are writing a program, however, do not type line numbers in your code. Doing so will cause a mountain of errors when you compile the program!

Program 2-2 has three Console.WriteLine() statements, appearing in lines 4, 5, and 6. (I told you those line numbers would be useful!) Line 4 displays the text Kate Austen, line 5 displays the text 123 Dharma Lane, and line 6 displays the text Asheville, NC 28899. The program's output is also shown.

Notice that the output of the Console.WriteLine() statements appear on separate lines. When the Console.WriteLine() statement displays output, it advances the output cursor (the location where the next item of output will appear) to the next line. That means the Console.WriteLine() statement displays its output, and then the next thing that is displayed will appear on the following line.

The Console.Write() statement displays output, but it does not advance the output cursor to the next line. Program 2-2 shows an example. The program's output is also shown.

Oops! It appears from the program output that something went wrong. All of the words are jammed together into one long series of characters. If we want spaces to appear between the words, we have to explicitly display them. Program 2-3 shows how we have to insert spaces into the strings that we are displaying, if we want the words to be separated on the screen. Notice that in line 4 we have inserted a space in the string, after the letter g, in line 5 we have inserted a space in the string after the letter s, and in line 6 we have inserted a space in the string after the period.

Program 2-2 1 □ Module Module1 2 3 🖨 Sub Main() Console.Write("Programming") 4 5 Console.Write("is") 6 Console.Write("fun.") 7 End Sub This is the program's 8 output. 9 End Module - - X C:\Windows\system32\cmd.exe Programmingisfun.Press any key to continue . 4

Variables

In Visual Basic, variables must be declared before they can be used in a program. A variable declaration statement is written in the following general format:

Dim VariableName As DataType

Variable declarations begin with the word Dim. (The word Dim is short for dimension, and has historically been used to start variable declarations in many different versions of the BASIC programming language.) In the general format, VariableName is the name of the variable that you are declaring and DataType is the name of a Visual Basic data type. For example, the key word Integer is the name of the integer data type in Visual Basic, so the following statement declares an Integer variable named number.

Dim number As Integer

Table 2-1 lists the Visual Basic data types that we will use in this book, gives their memory size in bytes, and describes the type of data that each can hold. Note that there are many more data types available in Visual Basic. These, however, are the ones we will be using.

Table 2-1 A Few of the Visual Basic Data Types

Data Type	Size	What It Can Hold
Integer	4 bytes	Integers in the range of -2,147,483,648 to +2,147,483,647
Double	8 bytes	Floating-point numbers in the following ranges: -1.79769313486231570×10 ³⁰⁸ through -4.94065645841246544×10 ⁻³²⁴ for negative values; 4.94065645841246544E×10 ⁻³²⁴ through 1.79769313486231570E×10 ³⁰⁸ for positive values
String	Varies	Strings of text.
Boolean	Varies	True or False

Here are some other examples of variable declarations:

```
Dim speed As Integer
Dim distance As Double
Dim name As String
```

Several variables of the same data type can be declared with the same declaration statement. For example, the following statement declares three Integer variables named width, height, and length.

```
Dim width, height, length As Integer
```

You can also initialize variables with starting values when you declare them. The following statement declares an Integer variable named hours, initialized with the starting value 40:

```
Dim hours As Integer = 40
```

Variable Names

You may choose your own variable names in Visual Basic, as long as you follow these rules:

- The first character must be a letter or an underscore character. (We do not recommend that you start a variable name with an underscore, but if you do, the name must also contain at least one letter or numeric digit.)
- After the first character, you may use letters, numeric digits, and underscore characters. (You cannot use spaces, periods, or other punctuation characters in a variable name.)
- Variable names cannot be longer than 1023 characters.
- Variable names cannot be Visual Basic key words. Key words have reserved meanings in Visual Basic, and their use as variable names would confuse the compiler.

Program 2-4 shows an example with three variable declarations. Line 4 declares a String variable named name, initialized with the string "Jeremy Smith". Line 5 declares an Integer variable named hours initialized with the value 40. Line 6 declares a Double variable named pay, initialized with the value 852.99. Notice that in lines 8 through 10 we use Console.WriteLine to display the contents of each variable.

Program 2-4 1 ☐ Module Module1 2 3 🖨 Sub Main() 4 Dim name As String = "Jeremy Smith" 5 Dim hours As Integer = 40 6 Dim pay As Double = 852.99 7 8 Console.WriteLine(name) 9 Console.WriteLine(hours) 10 Console.WriteLine(pay) This is the program's 11 output. 12 13 End Module C:\Windows\system32\cmd.exe Jeremy Smith 852.99 Press any key to continue 4

Assignment Statements

You assign a value to an existing variable with an assignment statement, which is written in the following general format:

```
variable = value
```

In the general format, variable is the name of the variable that is receiving the assignment, and value is the value that is being assigned. (This is like assignment statements in your textbook, but without the word Set.)

When writing an assignment statement, make sure the variable that is receiving the value appears on the left side of the = operator. Also, make sure that the value appearing on the right side of the = operator is of a data type that is compatible with the variable on the left side. For

example, you shouldn't try to assign a floating-point value to an Integer variable, or a string to a Double.

Reading Keyboard Input

First, let's talk about reading string input. In a Visual Basic console program, you use Console.ReadLine() to read a string that has been typed on the keyboard, and you usually assign that input to a String variable. Here is the general format:

```
variable = Console.ReadLine()
```

In the general format, variable is a String variable. When the statement executes, the program will pause for the user to type input on the keyboard. After the user presses the Enter key, the input that was typed on the keyboard will be assigned to the <code>variable</code>. Here is an example of actual code:

```
Dim name As String
Console.Write("What is your name? ")
name = Console.ReadLine()
```

The first line declares a String variable named name. The second statement displays the message "What is your name?". The third statement waits for the user to enter something on the keyboard. When the user presses Enter, the input that was typed on the keyboard is assigned to the name variable. For example, if the user types Jesse and then presses Enter, the string "Jesse" will be assigned to the name variable.

Program 2-5 shows a complete example.

Program 2-5

```
1 

☐ Module Module1
 2
 3 🖨
 Sub Main()
 4
 Dim name As String
 5
 6
 Console.Write("What is your name? ")
 7
 name = Console.ReadLine()
 8
 Console.Write("Your name is ")
 9
 Console.WriteLine(name)
 This is the program's
10
 End Sub
 output.
11
12 End Module
 C:\Windows\system32\cmd.exe
What is your name? Jesse
Your name is Jesse
Press any key to continue
```

Reading Numeric Input

Console.ReadLine() always reads keyboard input as a string, even if the user enters a number. For example, suppose we are using Console.ReadLine() to read input, and the user enters the number 72. The input will be returned from Console.ReadLine() as the string "72". This can be a problem if you want to use the user's input in a math operation because you cannot perform math on strings. In such a case, you must use a data type conversion function to convert the input to a numeric value. To convert a string to an Integer, we will use the CInt function, and to convert a string to a Double we will use the CDbl function. Here is an example that demonstrates the CInt function:


```
Dim number As Integer
Console.Write("Enter an integer number: ")
number = CInt(Console.ReadLine())
```

The first line declares an Integer variable named number. The second statement displays the message "Enter an integer number: ". The third statement does the following:

- Console.ReadLine() waits for the user to enter something on the keyboard.
 When the user presses Enter, the input that was typed on the keyboard is returned as a string.
- The CInt function converts the string that was returned from Console.ReadLine() to an Integer.
- The Integer that is returned from the CInt function is assigned to the number variable.

For example, if the user enters 72 and then presses Enter, the Integer value 72 will be assigned to the number variable.

Let's look at a complete program that uses the CInt function. Program 2-6 is the Visual Basic version of pseudocode Program 2-2 in your textbook.

Let's take a closer look at the code:

- Line 4 declares an Integer variable named age.
- Line 6 displays the string "What is your age?"
- Line 7 uses Console.ReadLine() to read a string from the keyboard. The CInt function converts that input to an Integer, and the resulting Integer is assigned to the age variable.
- Line 8 displays the string "Here is the value that you entered:"
- Line 9 displays the value of the age variable.

Here's an example that demonstrates the CDbl function, which converts a string to a Double:

```
Dim number As Double
Console.Write("Enter a floating-point number: ")
number = CDbl(Console.ReadLine())
```

The first line declares a Double variable named number. The second statement displays the message "Enter a floating-point number: ". The third statement does the following:

- Console.ReadLine() waits for the user to enter something on the keyboard.
 When the user presses Enter, the input that was typed on the keyboard is returned as a string.
- The CDbl function converts the string that was returned from Console.ReadLine() to a Double.
- The Double that is returned from the CDbl function is assigned to the number variable.

For example, if the user enters 3.5 and then presses Enter, the Double value 3.5 will be assigned to the number variable.

Program 2-7 demonstrates how to read Strings, Doubles, and Integers from the keyboard:

- Line 4 declares a String variable named name, line 5 declares a Double variable named payRate, and line 6 declares an Integer variable named hours.
- Line 9 uses Console.ReadLine() to read a string from the keyboard, and assigns the string to the name variable.

- Line 12 uses Console.ReadLine() to read a string from the keyboard, then uses CDbl to convert that input to a Double, and assigns the resulting Double to the payRate variable.
- Line 15 uses Console.ReadLine() to read a string from the keyboard, then uses CInt to convert that input to an Integer, and assigns the resulting Integer to the hours variable.

Program 2-7 1 ☐ Module Module1 2 3 🖨 Sub Main() Dim name As String 4 5 Dim payRate As Double 6 Dim hours As Integer 7 8 Console.Write("Enter your name: ") 9 name = Console.ReadLine() 10 11 Console.Write("Enter your hourly pay rate: ") 12 payRate = CDbl(Console.ReadLine()) 13 14 Console.Write("Enter the number of hours worked: ") 15 hours = CInt(Console.ReadLine()) 16 17 Console.WriteLine("Here are the values that you entered:") 18 Console.WriteLine(name) 19 Console.WriteLine(payRate) 20 Console.WriteLine(hours) 21 End Sub 22 23 End Module _ 0 C:\Windows\system32\cmd.exe This is the program's Enter your name: Connie Maroney Enter your hourly pay rate: 55.25 Enter the number of hours worked: 40 Here are the values that you entered: Conne Maroney output. 55.25 40 Press any key to continue . . . 4 □

Displaying Multiple Items with the & Operator

The & operator is known as the *string concatenation operator*. To concatenate means to append, so the string concatenation operator appends one string to another. For example, look at the following statement:

```
Console.WriteLine("This is " & "one string.")
```

This statement will display:

```
This is one string.
```

The & operator produces a string that is the combination of the two strings used as its operands. You can also use the & operator to concatenate the contents of a variable to a string. The following code shows an example:

```
Dim number As Integer = 5
Console.WriteLine("The value is " & number)
```

The second line uses the & operator to concatenate the contents of the number variable with the string "The value is ". Although number is not a string, the & operator converts its value to a string and then concatenates that value with the first string. The output that will be displayed is:

```
The value is 5
```

Program 2-8 shows an example. (This is the Visual Basic version of the pseudocode Program 2-4 in your textbook.)

```
Program 2-8
 This program is the VB version of
 1 

☐ Module Module1
 Program 2-4 in your textbook!
 3 🖨
 Sub Main()
 4
 Dim age As Integer
 5
 Dim name As String
 6
 Console.Write("What is your name? ")
 8
 name = Console.ReadLine()
 9
10
 Console.Write("What is your age? ")
11
 age = CInt(Console.ReadLine())
12
13
 Console.WriteLine("Hello " & name)
 Console.WriteLine("You are " & age & " years old.")
14
15
 End Sub
16
17 End Module
 - 0 X
 C:\Windows\system32\cmd.exe
 This is the program's
What is your name? Kim
What is your age? 26
Hello Kim
You are 26 years old.
Press any key to continue .
 output.
 4
 ١
```

Performing Calculations

Table 2-3 shows the Visual Basic arithmetic operators, which are nearly the same as those presented in Table 2-1 in your textbook.

Table 2-3 Visual Basic's Arithmetic Operators

Symbol	Operation	Description
+	Addition	Adds two numbers
_	Subtraction	Subtracts one number from another
*	Multiplication	Multiplies two numbers
/	Division	Divides one number by another and gives the quotient as a
	(floating-point)	Double
\	Division	Divides one number by another and gives the quotient as an
	(Integer)	Integer. (If the quotient has a fractional part, the fractional
		part is cut off, or truncated.)
MOD	Modulus	Divides one integer by another and gives the remainder, as an
		integer
^	Exponent	Raises a number to a power and gives the result as a Double

Here are some examples of statements that use an arithmetic operator to calculate a value, and assign that value to a variable:

```
total = price + tax
sale = price - discount
population = population * 2
half = number / 2
midpoint = value \ 2
leftOver = 17 MOD 3
area = length ^ 2.0
```

Program 2-9 shows an example program that performs mathematical calculations (This program is the Visual Basic version of pseudocode Program 2-9 in your textbook.)

Named Constants

You create named constants in Visual Basic by using the Const key word in a variable declaration. The word Const is written instead of the word Dim. Here is an example:

```
Const INTEREST RATE As Double = 0.069;
```

This statement looks just like a regular variable declaration except that the word Const is used instead of Dim, and the variable name is written in all uppercase letters. It is not required that the variable name appear in all uppercase letters, but many programmers prefer to write them this way so they are easily distinguishable from regular variable names.

An initialization value must be given when declaring a variable with the Const key word, or an error will result when the program is compiled. A compiler error will also result if there are any statements in the program that attempt to change the value of a Const variable.

Documenting a Program with Comments

To write a line comment in Visual Basic you simply place an apostrophe (') where you want the comment to begin. The compiler ignores everything from that point to the end of the line. Here is an example:

```
' This program calculates an employee's gross pay.
```

Sometimes programmers write comments prior to a statement, to document what that statement does. Here is an example:

```
' Calculate the gross pay. grossPay = hours * payRate
```

And sometimes programmers write a comment at the end of a line, to document what that line of code does. Here is an example:

```
grossPay = hours * payRate ' Calculate the gross pay.
```

Line Continuation

Some programming statements are so long that you have to scroll the code editor horizontally to read the entire line. This can make the code difficult to read on the screen. When this is the case, you can break the statement into several lines of code to make it easier to read.

When you are typing a statement and you reach the point where you want to continue it on the next line, simply type a space, followed by an underscore character, and press then Enter. Here is an example:

This is the same as:

```
totalCost = unitsA * price + unitsB * price + unitsC * price
```

When you want to continue a statement on the next line, remember the following rules:

- A space must appear before the underscore.
- The underscore must be the last character on the line that is being continued.
- You cannot break up a keyword, string literal, or a name (such as a variable name or a control name).

Note: If you are using Visual Basic 2010 or a later version, the underscore character is not required to continue a line of code. Simply press the Enter key at any space character that is not inside of a string literal, and the statement will continue on the next line. In this booklet we will use the underscore anytime we need to continue a line because this technique is compatible with all versions of Visual Basic.

Chapter 3 Procedures

Chapter 3 in your textbook discusses modules as named groups of statements that perform specific tasks in a program. In Visual Basic, we use *sub procedures* for that purpose. Sub procedures are commonly referred to simply as *procedures*, and from this point forward, we will use that term.

In this chapter we will discuss how to define and call Visual Basic procedures, declare local variables in a procedure, and pass arguments to a procedure. We will also discuss the declaration of global variables and global constants.

Note: In Visual Basic, the term module is used differently, than it used in your textbook. A Visual Basic module is a container that holds procedures and other pieces of code. Try not to get confused about this point. When you are reading the textbook and you see the term *module*, think *procedure* in Visual Basic.

Defining and Calling Procedures

To create a procedure you must write its *definition*. Here is an example of a procedure definition:

```
Sub ShowMessage()
 Console.WriteLine("Hello world")
End Sub
```

The first line of a procedure definition starts with the word Sub, followed by the procedure's name, followed by a set of parentheses. We refer to this line as the procedure header. In this example, the name of the procedure is ShowMessage.

Beginning at the line after the procedure header, one or more statements will appear. These statements are the procedure body, and they are performed when the procedure is executed. In this example, there is one statement in the body of the ShowMessage procedure. It uses Console.WriteLine to display the string Hello World on the screen. The last line of the definition, after the body, reads End Sub. This marks the end of the procedure definition.

Calling a Procedure

A procedure executes when it is called. The Main procedure is automatically called when a Visual Basic console program starts, but other procedures are executed by procedure call statements. When a procedure is called, the program branches to that procedure and executes the statements in its body. Here is an example of a procedure call statement that calls the ShowMessage procedure we previously examined:

ShowMessage()

The statement is simply the name of the procedure followed by a set of parentheses. Program 3-1 shows a Visual Basic program that demonstrates the ShowMessage procedure. This is the Visual Basic version of pseudocode Program 3-1 in your textbook.

The module that contains this program's code has two procedures: Main and ShowMessage. The Main procedure appears in lines 3 through 7, and the ShowMessage procedure appears in lines 9 through 11. When the program runs, the Main procedure executes. The statement in

line 4 displays "I have a message for you." Then the statement in line 5 calls the ShowMessage procedure. This causes the program to branch to the ShowMessage procedure and execute the statement that appears in line 10. This displays "Hello world". The program then branches back to the Main procedure and resumes execution at line 6. This displays "That's all, folks!"

Local Variables

Variables that are declared inside a procedure are known as local variables. They are called *local* because they are local to the procedure in which they are declared. Statements outside a procedure cannot access that procedure's local variables. Because a procedure's local variables are hidden from other procedures, the other procedures may have their own local variables with the same name.

Passing Arguments to Procedures

If you want to be able to pass an argument into a procedure, you must declare a parameter variable in that procedure's header. The parameter variable will receive the argument that is passed when the procedure is called. Here is the definition of a procedure that uses a parameter:

```
Sub DisplayValue(ByVal num As Integer)
 Console.WriteLine("The value is " & num)
End Sub
```

Notice in the procedure header, inside the parentheses, these words appear:

```
ByVal num As Integer
```

This is the declaration of an Integer parameter named num. The ByVal key word is used instead of the word Dim. ByVal indicates that any argument passed into the parameter will be passed by value. This means that the parameter variable num will hold only a copy of the argument that is passed into it. Any changes that are made to the parameter variable will not affect the original argument that was passed into it.

Here is an example of a call to the DisplayValue procedure, passing 5 as an argument:

```
DisplayValue(5)
```

This statement executes the DisplayValue procedure. The argument that is listed inside the parentheses is copied into the procedure's parameter variable, num.

Program 3-2 shows the Visual Basic version of pseudocode Program 3-5 in your textbook. When the program runs, it prompts the user to enter a number. Line 12 reads an integer from the keyboard and assigns it to the number variable. Line 16 calls the DoubleNumber procedure, passing the number variable as an argument.

The DoubleNumber procedure is defined in lines 19 through 28. The procedure has an Intgeger parameter variable named value. A local Intgeger variable named result is declared in line 21, and in line 24 the value parameter is multiplied by 2 and the result is assigned to the result variable. In line 27 the value of the result variable is displayed.

```
Program 3-2
 This program is the VB version of
 1 □ Module Module1
 Program 3-5 in your textbook!
 2
 3 🖨
 Sub Main()
 4
 ' Declare a variable to hold a number.
 5
 Dim number As Integer
 6
 7
 ' Prompt the user for a number.
 8
 Console.WriteLine("Enter a number and I will display")
 9
 Console.WriteLine("that number doubled.")
10
11
 ' Read an integer from the keyboard.
12
 number = CInt(Console.ReadLine())
13
14
 ' Call the DoubleNumber procdure passing
15
 ' number as an argument.
16
 DoubleNumber (number)
17
 End Sub
18
19点
 Sub DoubleNumber (ByVal value As Integer)
20
 ' Local varuiable to hold the result.
21
 Dim result As Integer
22
23
 ' Multiply the value parameter times 2.
24
 result = value * 2
25
26
 ' Display the result.
27
 Console.WriteLine(result)
28
 End Sub
29
30 LEnd Module
```


Passing Multiple Arguments

Often it is useful to pass more than one argument to a procedure. When you define a procedure, you must declare a parameter variable for each argument that you want passed into the procedure. Program 3-3 shows an example. This is the Visual Basic version of pseudocode Program 3-6 in your textbook.

Passing Arguments by Reference

When an argument is passed by reference, it means that the procedure has access to the argument and make changes to it. If you use the word ByRef in a parameter variable declaration (instead of the word ByVal), then any argument passed into the parameter will be passed by reference.

Program 3-4 shows an example. In the program, an Integer argument is passed by reference to the SetToZero procedure. The SetToZero procedures sets its parameter variable to 0, which also sets the original variable that was passed as an argument to 0.

Global Variables and Global Constants

To declare a global variable or constant in a Visual Basic Console program, you write the declaration inside the program module, but outside of all procedures. As a result, all of the procedures in the module have access to the variable or constant.

Chapter 3 in your textbook warns against the use of global variables because they make programs difficult to debug. Global constants are permissible, however, because statements in the program cannot change their value. Program 3-5 demonstrates how to declare such a constant. Notice that in line 3 we have declared a constant named <code>INTEREST_RATE</code>. The declaration is inside the program module, but it is not inside any of the procedures. As a result, the constant is available to all of the procedures in the program module.

Program 3-5 1 □ Module Module1 3 Const INTEREST RATE As Double = 0.05 4 5 🖨 Sub Main() 6 ' Statements here have access to the ' INTEREST RATE constant. 8 End Sub 9 10 🖨 Sub Procedure2() 11 ' Statements here have access to the 12 ' INTEREST RATE constant. 13 End Sub 14 15 🖨 Sub Procedure3() ' Statements here have access to the 16 17 ' INTEREST RATE constant. 18 -End Sub 19

20 LEnd Module

Chapter 4 Decision Structures and Boolean Logic

Relational Operators and the If-Then Statement

Visual Basic's relational operators, shown in Table 4-1, are similar to those discussed in your textbook. Notice that the *equal to* operator is only one = sign, and that the *not equal to* operator is <>.

Table 4-1 Relational Operators

Operator	Meaning
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
=	Equal to
<>	Not equal to

The relational operators are used to create Boolean expressions, and are commonly used with If-Then statements. Here is the general format of the If-Then statement in Visual Basic:

```
If BooleanExpression Then
 statement
 statement
 etc
End If
```

The general format of the statement is exactly like the general format used for pseudocode in your textbook. Program 4-1 demonstrates the If-Then statement. This is the Visual Basic version of pseudocode Program 4-1 in your textbook.

```
Program 4-1
 This program is the VB version of
 Program 4-1 in your textbook!
 1 ☐ Module Module1
 2
 3 🖒
 Sub Main()
 4
 ' Declare variables
 5
 Dim test1, test2, test3, average As Double
 6
 7
 ' Get test 1.
 8
 Console.Write("Enter the score for test #1: ")
 9
 test1 = CDbl(Console.ReadLine())
10
11
 ' Get test 2.
12
 Console.Write("Enter the score for test #2: ")
13
 test2 = CDbl(Console.ReadLine())
14
15
 ' Get test 3.
16
 Console.Write("Enter the score for test #3: ")
17
 test3 = CDbl(Console.ReadLine())
18
19
 ' Calculate the average score.
20
 average = (test1 + test2 + test3) / 3
21
22
 ' Display the average.
23
 Console.WriteLine("The average is " & average)
24
25
 ' If the average is greater than 95
26
 ' congratulate the user.
27
 If average > 95 Then
 Console.WriteLine("Way to go! Great average!")
28
29
 End If
30
 End Sub
 This is the program's output.
31
32 LEnd Module
 C:\Windows\system32\cmd.exe
 C:\Windows\system32\cmd.exe
 Enter the score for test #1:
Enter the score for test #2:
Enter the score for test #3:
The average is 83
Press any key to continue . .
 Enter the score for test #1:
Enter the score for test #2:
Enter the score for test #3:
 The average is 96
Way to go! Great average!
Press any key to continue
 4
 ١
 4
 ١
```

Dual Alternative Decision Structures

You use the If-Then-Else statement in Visual Basic to create a dual alternative decision structure. This is the format of the If-Then-Else statement:

```
If BooleanExpression Then
statement
statement
etc
Else
statement
statement
etc
End If
```

The general format of the statement is exactly like the general format used for pseudocode in your textbook. Program 4-2 demonstrates the If-Then-Else statement. This is the Visual Basic version of pseudocode Program 4-2 in your textbook.

```
Program 4-2
 1 	☐ Module Module1
 3
 ' Globally visible constants
 This program is the VB version of
 4
 Const BASE HOURS As Integer = 40
 5
 Const OT MULTIPLIER As Double = 1.5
 Program 4-2 in your textbook!
 6
 7占
 Sub Main()
 8
 ' Declare variables
 9
 Dim hoursWorked, payRate, grossPay As Double
10
11
 ' Get the number of hours worked.
12
 GetHoursWorked (hoursWorked)
13
14
 ' Get the hourly pay rate.
15
 GetPayRate (payRate)
16
17
 ' Calculate the gross pay.
18
 If hoursWorked > BASE HOURS Then
 CalcPayWithOT (hoursWorked, payRate, grossPay)
19
20
 Else
21
 CalcRegularPay(hoursWorked, payRate, grossPay)
22
 End If
23
24
 ' Display the gross pay.
25
 Console.WriteLine("The gross pay is $" & grossPay)
26
 End Sub
27
```

Program continued on next page...

```
28占
 ' The GetHoursWorked procedure gets the number
29 -
 ' of hours worled and stores it in the hours parameter.
30
31 🖒
 Sub GetHoursWorked(ByRef hours As Double)
32
 Console.Write("Enter the number of hours worked: ")
33
 hours = CDbl(Console.ReadLine())
 End Sub
34
35
36 📥
 ' The GetPayRate procedure gets the hourly
37 -
 ' pay rate and stores it in the rate parameter.
38
39白
 Sub GetPayRate(ByRef rate As Double)
 Console.Write("Enter the hourly pay rate: ")
40
41
 rate = CDbl(Console.ReadLine())
42 -
 End Sub
43
 ' The CalcPayWithOT procedure calculates pay
44 白
45
 ' with overtime. The gross pay is stored
46 -
 ' in the gross parameter.
47
 Sub CalcPayWithOT(ByVal hours As Double, ByVal rate As Double, _
48 🖨
49
 ByRef gross As Double)
 ' Local variables
50
51
 Dim overtimeHours, overtimePay As Double
52
53
 ' Calculate the number of overtime hours.
54
 overtimeHours = hours - BASE HOURS
55
56
 ' Calculate the overtime pay.
57
 overtimePay = overtimeHours * rate * OT MULTIPLIER
58
59
 ' Calculate the gross pay.
60
 gross = BASE HOURS * rate + overtimePay
61
 End Sub
62
```

Program continued on next page...

```
63 占
 ' The CalcRegularPay procedure calculates
64
 ' pay with no overtime and stores it in
65
 ' the gross parameter.
66
67 白
 Sub CalcRegularPay(ByVal hours As Double, ByVal rate As Double,
68
 ByRef gross As Double)
69
 gross = hours * rate
70
 End Sub
71 End Module
 This is the program's output.
 C:\Windows\system32\cmd.exe
Enter the number of hours worked: 40
Enter the hourly pay rate: 20
The gross pay is $800
Press any key to continue . . .
 4
 ١
 C:\Windows\system32\cmd.exe
Enter the number of hours worked: 50
Enter the hourly pay rate: 20
The gross pay is $1100
Press any key to continue . . . _
 4
```

Comparing Strings

String comparisons in Visual Basic work as described in your textbook, Program 4-3 shows an example. This is the Visual Basic version of pseudocode Program 4-3 in your textbook.

Program 4-3

```
1 □ Module Module1
 2
 This program is the VB version of
 3 🖨
 Sub Main()
 Program 4-3 in your textbook!
 4
 ' A variable to hold a password.
 5
 Dim password As String
 6
 7
 ' Prompt the user to enter the password.
 8
 Console.Write("Enter the password: ")
 9
 password = Console.ReadLine()
10
11
 ' Determine whether the correct password
 ' was entered.
12
13
 If password = "prospero" Then
14
 Console.WriteLine("Password accepted.")
15
 Else
16
 Console.WriteLine("Sorry, that is not the correct password.")
17
 End If
 End Sub
18
 This is the program's output.
19
20 LEnd Module
 C:\Windows\system32\cmd.exe
Enter the password: ferdinand
Sorry, that is not the correct password.
Press any key to continue . . . _
 4
 ٠
 - - X
 C:\Windows\system32\cmd.exe
 Enter the password: prospero
 Password accepted.
Press any key to continue . .
 4 ∐
```

Nested Decision Structures

Program 4-4

21

22

23

24

25

Program 4-4 shows an example of nested decision structures.

1 □ Module Module1 2 3 🖨 Sub Main() 4 ' A variable to hold the temperature. 5 Dim temp As Integer 6 ' Prompt the user to enter the temperature. 8 Console.Write("What is the outside temperature? ") 9 temp = CInt(Console.ReadLine()) 10 11 ' Determine the type of weather we're having. 12 If temp < 30 Then 13 Console.WriteLine("Wow! That's cold!") 14 Else 15 If temp < 50 Then Console.WriteLine("A little chilly.") 16 17 Else If temp < 80 Then 18 19 Console.WriteLine("Nice and warm.") 20

Console.WriteLine("Whew! it's hot!")

End If

End If

End If

End Sub

Program output continued on next page...

This is the program's output.

The If-Then-ElseIf Statement

As discussed in your textbook, nested decision logic can sometimes be written with the If-Then-ElseIf statement. Note that in Visual Basic, the word ElseIf is written with no space separating the words Else and If.

Program 4-5 shows an example. This is a modified version of Program 4-4, and its output is the same as Program 4-4.

Program 4-5

4

```
1 

☐ Module Module1
 2
 3 🗅
 Sub Main()
 4
 ' A variable to hold the temperature.
 5
 Dim temp As Integer
 6
 7
 ' Prompt the user to enter the temperature.
 Console.Write("What is the outside temperature? ")
 8
 9
 temp = CInt(Console.ReadLine())
10
11
 ' Determine the type of weather we're having.
12
 If temp < 30 Then
13
 Console.WriteLine("Wow! That's cold!")
14
 ElseIf temp < 50 Then
15
 Console.WriteLine("A little chilly.")
16
 ElseIf temp < 80 Then
17
 Console.WriteLine("Nice and warm.")
18
 Else
 Console.WriteLine("Whew! it's hot!")
19
 End If
20
21
 End Sub
 This is the program's output.
23 End Module
 C:\Windows\system32\cmd.exe
What is the outside temperature? 20
Wow! That's cold!
Press any key to continue . . .
 •
 4 |
 C:\Windows\system32\cmd.exe
What is the outside temperature? 45
A little chilly.
 Press any key to continue .
 •
 4
 ١
 _ D X
 C:\Windows\system32\cmd.exe
What is the outside temperature? 70
Nice and warm.
Press any key to continue . . . _
 ٠
```

The Case Structure (Select Case Statement)

In Visual Basic, case structures are written as Select Case statements. Here is the general format of the Select Case statement:

Note that in your textbook, the pseudocode Case statements end with a colon, but in Visual Basic they do not. Also note that Visual Basic uses a Case Else statement at the end of the structure instead of a Default section.

For example, the following code performs the same operation as the flowchart in Figure 4-18:

```
Select Case month
 Case 1
 Console.WriteLine("January")

Case 2
 Console.WriteLine("February")

Case 3
 Console.WriteLine("March")

Case Else
 Console.WriteLine("Error: Invalid month")
End Select
```

In this example the <code>testExpression</code> is the month variable. If the value in the month variable is 1, the program will branch to the <code>Case 1</code> section and execute the <code>Console.WriteLine("January")</code> statement that immediately follows it. If the value in the month variable is 2, the program will branch to the <code>Case 2</code> section and execute the <code>Console.WriteLine("February")</code> statement that immediately follows it. If the value in the month variable is 3, the program will branch to the <code>Case 3</code> section and execute the <code>Console.WriteLine("March")</code> statement that immediately follows it. If the value in the month variable is not 1, 2, or 3, the program will branch to the <code>Case Else</code> section and execute the <code>Console.WriteLine("Error: Invalid month")</code> statement that immediately follows it.

Note: The Case Else section is optional, but in most situations you should have one. The Case Else section is executed when the *testExpression* does not match any of the Case values.

Program 4-7 shows a complete example. This is the Visual Basic version of pseudocode Program 4-8 in your textbook.

Program 4-7

This program is the VB version of **Program 4-8** in your textbook!

```
1 □ Module Module1
 2
 3 🖒
 Sub Main()
 4
 ' Constants for the TV prices
 5
 Const MODEL 100 PRICE As Double = 199.99
 6
 Const MODEL 200 PRICE As Double = 269.99
 Const MODEL 300 PRICE As Double = 349.99
 8
 9
 ' Constants for the TV sizes
 Const MODEL 100 SIZE As Double = 24
10
 Const MODEL 200 SIZE As Double = 27
11
 Const MODEL 300 SIZE As Double = 32
12
13
14
 ' Variable for the model number.
 Dim modelNumber As Integer
15
16
17
 ' Get the model number.
 Console.WriteLine("Which TV are you interested in?")
18
19
 Console.Write("The 100, 200, or 300? ")
 modelNumber = CInt(Console.ReadLine())
20
21
 ' Display the price and size.
22
 Select Case modelNumber
23
24
 Case 100
25
 Console.WriteLine("Price: $" & MODEL 100 PRICE)
26
 Console.WriteLine("Size: " & MODEL 100 SIZE)
 Case 200
27
 Console.WriteLine("Price: $" & MODEL 200 PRICE)
28
29
 Console.WriteLine("Size: " & MODEL 200 SIZE)
30
31
 Console.WriteLine("Price: $" & MODEL 300 PRICE)
32
 Console.WriteLine("Size: " & MODEL 300 SIZE)
 Case Else
33
34
 Console.WriteLine("Invalid model number.")
 End Select
35
36
 End Sub
37
 This is the program's output.
38 LEnd Module
```


Program output continued on next page...

Logical Operators

Visual Basic provides a more comprehensive set of logical operators than many languages. Table 4-2 shows the Visual Basic logical operators.

For example, the following If-Then statement checks the value in x to determine if it is in the range of 20 through 40:

```
If x >= 20 And x <= 40 then
 Console.WriteLine(x & " is in the acceptable range.")
End If</pre>
```

The Boolean expression in the If-Then statement will be true only when x is greater than or equal to 20 AND less than or equal to 40. The value in x must be within the range of 20 through 40 for this expression to be true. The following statement determines whether x is outside the range of 20 through 40:

```
If x < 20 Or x > 40 Then Console.WriteLine(x \& " is outside the acceptable range.") End If
```

Here is an If-Then statement using the Not operator:

```
if Not (temperature > 100) Then
 Console.WriteLine("This is below the maximum temperature.")
End If
```

First, the expression (temperature > 100) is tested and a value of either true or false is the result. Then the Not operator is applied to that value. If the expression (temperature > 100) is true, the Not operator returns false. If the expression (temperature > 100) is false, the Not operator returns true. The previous code is equivalent to asking: "Is the temperature not greater than 100?"

Table 4-2 Visual Basic's Logical Operators

Operator	Meaning
And	Combines two Boolean expressions into one compound expression. Both subexpressions must be true for the compound expression to be true. (Note: this operator does not perform short-circuit evaluation.)
Or	Combines two Boolean expressions into one compound expression. One or both subexpressions must be true for the compound expression to be true. It is only necessary for one of the subexpressions to be true, and it does not matter which. (Note: this operator does not perform short-circuit evaluation.)
Not	The Not operator is a unary operator, meaning it works with only one operand. The operand must be a Boolean expression. The Not operator reverses the truth of its operand. If it is applied to an expression that is true, the operator returns false. If it is applied to an expression that is false, the operator returns true.
Xor	This operator performs an exclusive OR operation. It combines two Boolean expressions into one compound expression. One of the subexpressions, but not both, must be true for the compound expression to be true. If both subexpressions are true, or both subexpressions are false, the overall expression is false.
AndAlso	This is a logical AND operator that performs short-circuit evaluation. (See the discussion of short-circuit evaluation in your textbook for details.)
OrElse	This is a logical OR operator that performs short-circuit evaluation. (See the discussion of short-circuit evaluation in your textbook for details.)

Boolean Variables

In Visual Basic you use the Boolean data type to create Boolean variables. A Boolean variable can hold one of two possible values: True or False. Here is an example of a Boolean variable declaration:

```
Dim highScore As Boolean
```

Boolean variables are commonly used as flags that signal when some condition exists in the program. When the flag variable is set to False, it indicates the condition does not yet exist. When the flag variable is set to True, it means the condition does exist.

For example, suppose a test grading program has a Boolean variable named highScore. The variable might be used to signal that a high score has been achieved by the following code:

```
If average > 95 Then
 highScore = true
End If
```

Later, the same program might use code similar to the following to test the highScore variable, in order to determine whether a high score has been achieved:

```
If highScore Then
 Console.WriteLine("That's a high score!")
End If
```

Chapter 5 Repetition Structures

You textbook describes the logic of the following condition-controlled loops:

- The While loop (a pretest condition-controlled loop)
- The Do-While loop (a posttest condition-controlled loop)
- The Do-Until loop (also a posttest condition-controlled loop).

In Visual Basic, both the While loop and the Do-While loop are written as variations of the Do-While loop. In other words, the Do-While loop in Visual Basic can be written as either a pretest or a posttest loop. Here is the general format of how you write a pretest Do-While loop:

```
Do While BooleanExpression
statement
statement
etc
Loop
```


The line that begins Do While is the beginning of the loop and the line that reads Loop is the end of the loop. The statements that appear between these lines are known as the body of the loop.

When the Do-while loop executes, the <code>BooleanExpression</code> is tested. If the <code>BooleanExpression</code> is true, the statements that appear in the body of the loop are executed, and then the loop starts over. If the <code>BooleanExpression</code> is false, the loop ends and the program resumes execution at the statement immediately following the loop.

We say that the statements in the body of the loop are conditionally executed because they are executed only under the condition that the <code>BooleanExpression</code> is true.

Program 5-1 shows an example of the Do-While loop. This is the Visual Basic version of pseudocode Program 5-2 in your textbook.

Program 5-1 This program is the VB version of **Program 5-2** in your textbook! 1 ☐ Module Module1 2 3 🗀 Sub Main() ' Variable to hold the temperature Dim temperature As Double 6 ' Constant for the maximum temperature 8 Const MAX TEMP As Double = 102.5 9 10 ' Get the substance's temperature. 11 Console.Write("Enter the substance's temperature: ") temperature = CDbl(Console.ReadLine()) 12 13 14 ' If necessary, adjust the thermostat. 15 Do While temperature > MAX TEMP 16 Console.WriteLine("The temperature is too high.") 17 Console.WriteLine("Turn the thermostat down and wait") 18 Console.WriteLine("five minutes. Take the temperature") 19 Console.Write("again and enter it here: ") 20 temperature = CDbl(Console.ReadLine()) 21 Loop 22 23 ' Remind the user to check the temperature 24 ' again in 15 minutes. 25 Console.WriteLine("The temperature is acceptable.") Console.WriteLine("Check it again in 15 minutes.") 26 27 End Sub 28 29 LEnd Module

The Posttest Do-While Loop

Here is the general format of the posttest Do-While loop:

```
Do

statement

statement

etc

Loop While BooleanExpression
```

This loop works like the Do-While loop that is described in your textbook.

The Do-Until Loop

As described in your textbook, the Do-Until loop is a posttest loop that iterates until a Boolean expression is true. Here is the general format of the Do-Until loop in Visual Basic:

```
Do

statement

statement

etc

Loop Until BooleanExpression
```

This loop works like the Do-Until loop that is described in your textbook.

The For...Next Loop

The For...Next in Visual Basic works like the For loop described in your textbook. It is ideal for situations that require a counter because it initializes, tests, and increments a counter variable. Here is a simplified version of the format of the For...Next loop:

```
For CounterVariable = StartValue To EndValue
 statement
 statement
 etc.
```

Here's a summary of the syntax:

- CounterVariable is the variable to be used as a counter. It must be a numeric variable.
- StartValue is the value the counter variable will be initially set to. This value must be numeric.
- EndValue is the value the counter variable is tested against just prior to each iteration of the loop. This value must be numeric.

Here is an example of a simple For...Next loop that prints "Hello" five times (assuming the variable count has already been declared as an Integer):

```
For count = 1 To 5
 Console.WriteLine("Hello")
Next
```

This loop executes the statement Console.WriteLine("Hello") 10 times. The following steps take place when the loop executes:

- 1. count is set to 1 (the start value).
- 2. count is compared to 5 (the end value). If count is less than or equal to 5, continue to Step 3. Otherwise the loop is exited.
- 3. The statement Console.WriteLine("Hello") is executed.
- 4. count is incremented by 1.
- 5. Go back to Step 2 and repeat this sequence.

Program 5-2 shows an example. This is the Visual Basic version of pseudocode Program 5-8 in your textbook.

```
Program 5-2
 This program is the VB version of
 1 

☐ Module Module1
 Program 5-8 in your textbook!
 2
 3 白
 Sub Main()
 Dim counter As Integer
 5
 Const MAX VALUE As Integer = 5
 6
 7
 For counter = 1 To MAX VALUE
 8
 Console.WriteLine("Hello world")
 Next
10
11
 End Sub
12
13 End Module
```


Program 5-3 shows another example. The For...Next loop in this program uses the value of the counter variable in a calculation in the body of the loop. This is the Visual Basic version of pseudocode Program 5-9 in your textbook.

I should point out that vbTab, which appears in lines 11 and 18 works similarly to the word Tab that is used in pseudocode in your textbook. As you can see in the program output, vbTab causes the output cursor to "tab over." It is useful for aligning output in columns on the screen.

```
Program 5-3
 This program is the VB version of
 Program 5-9 in your textbook!
 1 

☐ Module Module1
 2
 3 🖨
 Sub Main()
 4
 ' Variables
 5
 Dim counter, square As Integer
 6
 7
 ' Constant for the maximum value
 8
 Const MAX VALUE As Integer = 10
 9
10
 ' Display the table headings.
 Console.WriteLine("Number" & vbTab & "Square")
11
 Console.WriteLine("----")
12
13
14
 ' Display the numbers 1 through 10 and
15
 ' their squares.
16
 For counter = 1 To MAX VALUE
17
 square = counter * counter
18
 Console.WriteLine(counter & vbTab & square)
19
 Next
20
 End Sub
21
22
23 End Module
```

Incrementing by Values Other Than 1

In Visual Basic you can use a Step clause in a For...Next loop to specify the loop's step amount. It works like the pseudocode Step clause that is described in your textbook. Program 5-4 demonstrates how a Step clause can be used to increment the counter variable by 2. This causes the statement in line 11 to display only the odd numbers in the range of 1 through 11. This program is the Visual Basic version of pseudocode Program 5-10 in your textbook.

```
Program 5-4
1 ☐ Module Module1
2
 This program is the VB version of
3占
 Sub Main()
 4
 ' Declare a counter variable
 Program 5-10 in your textbook!
5
 Dim counter As Integer
 6
7
 ' Constant for the maximum value
8
 Const MAX VALUE As Integer = 11
9
10
 For counter = 1 To MAX VALUE Step 2
11
 Console.WriteLine(counter)
12
 Next
13
14
 End Sub
15
 LEnd Module
```


Calculating a Running Total

Your textbook discusses the common programming task of calculating the sum of a series of values, also known as calculating a running total. Program 5-5 demonstrates how this is done in Visual Basic. The total variable that is declared in line 10 is the accumulator variable. Notice that it is initialized with the value 0. During each loop iteration the user enters a number, and in line 23 this number is added to the value already stored in total. The total variable accumulates the sum of all the numbers entered by the user. This program is the Visual Basic version of pseudocode Program 5-18 in your textbook.

Program 5-4

```
This program is the VB version of
 1 □ Module Module1
 Program 5-18 in your textbook!
 2
 3 📥
 Sub Main()
 4
 ' Declare a variable to hold each number
 5
 ' entered by the user.
 6
 Dim number As Integer
 7
 8
 ' Declare an accumulator variable,
 9
 ' initialized with 0.
10
 Dim total As Integer = 0
11
 ' Declare a counter variable for the loop.
12
13
 Dim counter As Integer
14
15
 ' Explain what we are doing.
16
 Console.WriteLine("This program calculates the")
17
 Console.WriteLine("total of five numbers.")
18
19
 ' Get five numbers and accumulate them.
20
 For counter = 1 To 5
21
 Console.Write("Enter a number: ")
22
 number = CInt(Console.ReadLine())
23
 total = total + number
24
 Next
25
26
 ' Display the total of the numbers.
27
 Console.WriteLine("The total is " & total)
28
 End Sub
29
30 LEnd Module
```


Chapter 6 Functions

Generating Random Integers

To generate random numbers in Visual Basic, you have to create a special type of object known as a Random object in memory. Random objects have methods and properties that make generating random numbers fairly easy. Here is an example of a statement that creates a Random object:

```
Dim rand As New Random
```

This statement declares a variable named rand. The expression New Random creates a Random object in memory. After this statement executes, the rand variable will refer to the Random object. As a result, you will be able to use the rand variable to call the object's methods for generating random numbers. (There is nothing special about the variable name rand used in this example. You can use any legal variable name.)

The Next Method

Once you have created a Random object, you can call its Next method to get a random integer number. The following code shows an example:

```
' Declare an Integer variable.
Dim number As Integer
' Create a Random object.
Dim rand As New Random
' Get a random integer and assign it to the number variable.
number = rand.Next()
```

After this code executes, the number variable will contain a random number. If you call the Next method with no arguments, as shown in this example, the returned integer is somewhere between 0 and 2,147,483,647. Alternatively, you can pass an argument that specifies an upper limit to the generated number's range. In the following statement, the value assigned to number is somewhere between 0 and 99:

```
number = rand.Next(100)
```

The random integer's range does not have to begin at zero. You can add or subtract a value to shift the numeric range upward or downward. In the following statement, we call the Next method to get a random number in the range of 0 through 9, and then we add 1 to it. So, the number assigned to the number variable will be somewhere in the range of 1 through 10:

```
number = rand.Next(10) + 1
```

The following statement shows another example. It assigns a random integer between –50 and +49 to number:

```
number = rand.Next(100) - 50
```

The NextDouble Method

You can call a Random object's NextDouble method to get a random floating-point number between 0.0 and 1.0 (not including 1.0). The following code shows an example:

```
' Declare an a Double variable.
Dim number As Double
' Create a Random object.
Dim rand As New Random
' Get a random number and assign it to the number variable.
number = rand.NextDouble()
```


After this code executes, the number variable will contain a random floating-point number in the range of 0.0 up to (but not including) 1.0. If you want the random number to fall within a larger range, multiply it by a scaling factor. The following statement assigns a random number between 0.0 and 500.0 to number:

```
number = rand.NextDouble() * 500.0
```

The following statement generates a random number between 100.0 and 600.0:

```
number = (rand.NextDouble() * 500.0) + 100.0
```

Program 6-1 shows a complete demonstration. This is the Visual Basic version of pseudocode Program 6-2 in your textbook.

Let's take a closer look at the code:

- The statement in Line 6 creates a Random object in memory and gives it the name rand.
- Line 9 declares two Integer variables: counter and number. The counter variable will be used in a For...Next loop, and the number variable will be used to hold random numbers.

- The For...Next loop that begins in line 13 iterates 5 times.
- Inside the loop, the statement in line 16 generates a random number in the range of 0 through 100 and assigns it to the number variable.
- The statement in line 19 displays the value of the number variable.

Writing Your Own Functions

Here is the general format for writing functions in Visual Basic:

The first line, known as the function header, begins with the word Function and is followed by these items:

- FunctionName is the name of the function.
- An optional parameter list appears inside a set of parentheses. If the function does not accept arguments, then an empty set of parentheses will appear.
- DataType is the data type of the value that the function returns. For example, if the function returns an Integer, the word Integer will appear here. If the function returns a Double, the word Double will appear here. Likewise, if the function returns a String, the word String will appear here.

This general format is nearly identical to the pseudocode format used in Chapter 6 of your textbook. The only difference is where the data type is specified.

Program 6-2 shows a complete Java program that demonstrates this method. The program is the Visual Basic version of pseudocode Program 6-6 in your textbook.

```
Program 6-1
 This program is the VB version of
  1 □ Module Module1
 Program 6-6 in your textbook!
  2
  3 🖨
 Sub Main()
 ' Local variables
  4
  5
 Dim firstAge, secondAge, total As Integer
  6
 ' Get the user's age and the user's
  7
  8
 ' best friend's age.
  9
 Console.Write("Enter your age: ")
 10
 firstAge = CInt(Console.ReadLine())
 Console.Write("Enter your best friend's age: ")
 11
 secondAge = CInt(Console.ReadLine())
 12
 13
 14
 ' Get the sum of both ages.
 15
 total = Sum(firstAge, secondAge)
 16
 17
 ' Display the sum.
 18
 Console.WriteLine("Together you are " & total & " years old")
 19
 End Sub
 20
 21 白
 Function Sum(ByVal num1 As Integer, ByVal num2 As Integer) As Integer
 22
 Dim result As Integer
 23
 result = num1 + num2
 24
 Return result
 25
 End Function
 26
 27 End Module
 C:\Windows\system32\cmd.exe
 Enter your age: 22
Enter your best friend's age:
 This is the program's output.
 Together you are 46 years old
 Press any key to continue
  4
```

Returning Strings

The following code shows an example of how a function can return string. Notice that the function header specifies String as the return type. This function accepts two string arguments (a person's first name and last name). It combines those two strings into a string that contains the person's full name. The full name is then returned.

```
Function FullName(ByVal firstName As String, ByVal lastName As String) As String
 Dim name As String

name = firstName & lastName
 Return name
End Function
```

The following code snippet shows how we might call the function:

```
Dim customerName As String
customerName = FullName("John", "Martin")
```

After this code executes, the value of the custerName variable will be "John Martin".

Returning a Boolean Value

Functions can also return Boolean values. The following function accepts an argument and returns True if the argument is within the range of 1 through 100, or False otherwise:

```
Function IsValid(ByVal number As Integer) As Boolean
 Dim status As Boolean

If number >= 1 And number <= 100 Then
 status = True
 Else
 status = False
 End If

Return status
End Function</pre>
```

The following code shows an If-Then statement that uses a call to the function:

```
Dim value As Integer = 20

If IsValid(value) Then
 Console.WriteLine("The value is within range.")
Else
 Console.WriteLine("The value is out of range.")
End If
```

When this code executes, the message "The value is within range." will be displayed.

Math Functions

Visual Basic provides several functions that are useful for performing mathematical operations. Table 6-2 lists many of the math functions. These functions typically accept one or more values as arguments, perform a mathematical operation using the arguments, and return the result. For example, one of the functions is named Math.Sqrt. The Math.Sqrt function accepts an argument and returns the square root of the argument. Here is an example of how it is used:

result = Math.Sqrt(16)

Table 6-2 Many of the Visual Basic math functions

Function	Description	
Math.Abs(x)	Returns the absolute value of x .	
Math.Acos(x)	Returns the arc cosine of x, in radians.	
Math.Asin(x)	Returns the arc sine of x, in radians.	
Math.Atan(x)	Returns the arc tangent of x, in radians.	
Math.Ceiling(x)	Returns the smallest integer that is greater than or equal to x.	
Math.Cos(x)	Returns the cosine of x in radians.	
Math.Exp(x)	Returns e ^x	
Math.Floor(x)	Returns the largest integer that is less than or equal to x.	
Math.Log(x)	Returns the natural logarithm of x.	
Math.Log10(x)	Returns the base-10 logarithm of x.	
Math.Sin(x)	Returns the sine of x in radians.	
Math.Sqrt(x)	Returns the square root of x.	
Math.Tan(x)	Returns the tangent of x in radians.	

The Math.PI and Math.E Constants

Visual Basic also defines two constants, Math.PI and Math.E, which are assigned mathematical values for *pi* and *e*. You can use these constants in equations that require their values. For example, the following statement, which calculates the area of a circle, uses Math.PI.

area = Math.PI * radius^2.0

Formatting Numbers with the ToString method

All numeric data types in Visual Basic have a method named ToString that returns the contents of a variable converted to a string. You call the method using the following general format:

```
variableName.ToString()
```

The following code segment shows an example:

```
Dim number As Integer = 123
Dim str As String
str = number.ToString()
```

The first statement declares an Integer variable named number (initialized with the value 123) and the second statement declares a String variable named str. The third statement does the following:

- The expression number. ToString() returns the value of the number variable as the string "123".
- The string "123" is assigned to the str varable.

By passing an appropriate argument to the ToString method, you can indicate how you want the number to be formatted when it is returned as a string. The following statements create a string containing the number 1234.5 in Currency format:

```
Dim number As Double
Dim resultString As String
number = 1234.5
resultString = number.ToString("c")
```

When the last statement executes, the value assigned to resultString is "\$1,234.50". Notice that an extra zero was added at the end because currency values usually have two digits to the right of the decimal point. The argument "c" is called a *format string*. Table 6-3 shows various format strings that can be passed to the ToString method. The format strings are not case sensitive, so you can code them as uppercase or lowercase letters.

Table 6-3 Numeric format strings

Format	String Description
N or n	Number format
F or f	Fixed-point scientific format
E or e	Exponential scientific format
C or c	Currency format
P or p	Percent format

Number Format

Number format (n or N) displays numeric values with thousands separators and a decimal point. By default, two digits display to the right of the decimal point. Negative values are displayed with a leading minus (–) sign. Example:

-2,345.67

Fixed-Point Format

Fixed-point format (f or F) displays numeric values with no thousands separator and a decimal point. By default, two digits display to the right of the decimal point. Negative values are displayed with a leading minus (–) sign. Example:

-2345.67

Exponential Format

Exponential format (e or E) displays numeric values in scientific notation. The number is normalized with a single digit to the left of the decimal point. The exponent is marked by the letter e, and the exponent has a leading + or - sign. By default, six digits display to the right of the decimal point, and a leading minus sign is used if the number is negative. Example:

-2.345670e+003

Currency Format

Currency format (c or C) displays a leading currency symbol (such as \$), digits, thousands separators, and a decimal point. By default, two digits display to the right of the decimal point. Negative values are surrounded by parentheses. Example:

(\$2,345.67)

Percent Format

Percent format (p or p) causes the number to be multiplied by 100 and displayed with a trailing space and % sign. By default, two digits display to the right of the decimal point. Negative values are displayed with a leading minus (–) sign. The following example uses –.2345:

-23.45 %

Specifying the Precision

Each numeric format string can optionally be followed by an integer that indicates the number of digits to display after the decimal point. For example, the format n3 displays three digits after the decimal point. Table 6-4 shows a variety of numeric formatting examples.

Table 6-4 Numeric formatting examples

Number Value	Format String	ToString() Value
12.3	n3	12.300
12.348	n2	12.35
1234567.1	n	1,234,567.10
123456.0	f2	123456.00
123456.0	e3	1.235e+005
.234	р	23.40%
-1234567.8	С	(\$1,234,567.80)

Rounding

Rounding can occur when the number of digits you have specified after the decimal point in the format string is smaller than the precision of the numeric value. Suppose, for example, that the value 1.235 were displayed with a format string of n2. Then the displayed value would be 1.24. If the next digit after the last displayed digit is 5 or higher, the last displayed digit is rounded away from zero. Table 6-5 shows examples of rounding using a format string of n2.

Table 6-5 Rounding examples using n2 as the format string

Number	Value Formatted As
1.234	1.23
1.235	1.24
1.238	1.24
-1.234	-1.23
-1.235	-1.24
-1.238	-1.24

String Methods

Getting a String's length

In Visual Basic, strings have a Length property that gives the length of the string. The following code snippet shows an example of how you use it:

```
' Declare and initialize a string variable.
Dim name As String = "Charlemagne"
```

' Assign the length of the string to the strlen variable. Dim strlen As Integer = name.Length

This code declares a String variable named name, and initializes it with the string "Charlemagne". Then, it declares an Integer variable named strlen. The strlen variable is initialized with the value of the name. Length property, which is 11.

Appending a String to Another String

Appending a string to another string is called concatenation. In Visual Basic you can perform string concatenation in two ways: using the & operator, and using the String.Concat function. Here is an example of how the & operator works:

```
Dim lastName As String = "Conway"
Dim salutation As String = "Mr. "
Dim properName As String
properName = salutation & lastName
```

After this code executes the properName variable will contain the string "Mr. Conway". Here is an example of how you perform the same operation using the Concat method:

```
Dim lastName As String = "Conway"
Dim salutation As String = "Mr. "
Dim properName As String
properName = String.Concat(salutation, lastName)
```

The last statement in this code snippet calls the String. Concat function, passing salutation and lastName as arguments. The function will return a copy of the string in the salutation variable, with the contents of the lastName variable concatenated to it. After this code executes the properName variable will contain the string "Mr. Conway".

The ToUpper and ToLower Methods

The ToUpper method returns a copy of a string with all of its letters converted to uppercase. Here is an example:

```
Dim littleName As String = "herman"
Dim bigName As String = littleName.ToUpper()
```

The ToLower method returns a copy of a string with all of its letters converted to lowercase. Here is an example:

```
Dim bigName As String = "HERMAN"
Dim littleName As String = bigName.ToLower()
```

The Substring Method

The Substring method returns part of another string. (A string that is part of another string is commonly referred to as a "substring.") The method takes two arguments:

- The first argument is the substring's starting position (position numbers start at 0).
- The second argument is the substring's length.

Here is an example of how the method is used:

```
Dim fullName As String = "Cynthia Susan Lee"
Dim middleName As String = fullName.Substring(8, 5)
Console.WriteLine("The full name is " & fullName)
Console.WriteLine("The middle name is " & middleName)
```

The code will produce the following output:

```
The full name is Cynthia Susan Lee
The middle name is Susan
```

The IndexOf Method

In Visual Basic you can use the IndexOf method to perform a task similar to that of the contains function discussed in your textbook. The IndexOf methods searches for substrings within a string. Here is the general format:


```
string1.IndexOf(string2)
```

In the general format string1 and string2 are strings. If string2 is found in string1, its beginning position is returned. Otherwise, -1 is returned. The following code shows an example. It determines whether the word "and" appears in the string "four score and seven years ago".

Chapter 7 Input Validation

Chapter 7 in your textbook discusses the process of input validation in detail. There are no new language features introduced in the chapter, so here we will simply show you a Visual Basic version of the pseudocode Program 7-2. This program uses an input validation loop in lines 42 through 47 to validate that the value entered by the user is not negative.

```
Program 7-1
 1 □ Module Module1
 This program is the VB version of
 2
 3 📥
 Sub Main()
 Program 7-2 in your textbook!
  4
 ' Local variable
 5
 Dim doAnother As String
  6
 8
 ' Calculate and display a retail price.
 9
 ShowRetail()
 10
 ' Do this again?
11
12
 Console.Write("Do you have another item? (Enter y for yes) ")
13
 doAnother = Console.ReadLine()
 Loop While doAnother = "y" Or doAnother = "Y"
14
15
16
17 📥
 ' The showRetail procedure gets an item's wholesale cost
18
 ' from the user and displays its retail price.
19占
 Sub ShowRetail()
20
 ' Local variables
21
 Dim wholesale, retail As Double
22
 ' Constant for the markup percentage
23
24
 Const MARKUP As Double = 2.5
25
26
 ' Get the wholesale cost.
27
 Console.Write("Enter an item's wholesale cost: ")
28
 wholesale = CDbl(Console.ReadLine())
29
 ' Validate the wholesale cost.
 30
31
 Do While wholesale < 0
 Console.WriteLine("The cost cannot be negative. Please")
32
33
 Console.Write("enter the correct wholesale cost: ")
34
 wholesale = CDbl(Console.ReadLine())
35
 Loop
36
37
 ' Calculate the retail price.
38
 retail = wholesale * MARKUP
39
40
 ' Display the retail price.
 Console.WriteLine("The retail price is " & _
41
42
 retail.ToString("c"))
43
 End Sub
44
 45 L
 End Module
```


Chapter 8 Arrays

Here is an example of an array declaration in Visual Basic:

```
Dim numbers(6) As Integer
```

This statement declares numbers as an Integer array. The number inside the parentheses is the subscript of the last element in the array. The subscript of the first element is 0, so this array has a total of seven elements. Note that the number inside the parentheses is not a size declarator, as in the pseudocode array declarations shown in your textbook.

Note: With Visual Basic arrays, parentheses are used instead of the square brackets that are shown in your textbook's pseudocode.

Here is an example where we have used a named constant for the upper subscript:

```
Const MAX_SUB As Integer = 6
Dim numbers(MAX_SUB) As Integer
```

Here is another example:

```
Const MAX_SUB As Integer = 199
Dim temperatures(MAX_SUB) As Double
```

This code snippet declares temperatures as an array of 200 Doubles. The subscript of the last element is 199. Here is one more:


```
Const MAX_SUB As Integer = 9
Dim names(MAX_SUB) As String
```

This declares names as an array of 10 Strings.

Array Elements and Subscripts

You access each element of an array with a subscript. As discussed in your textbook, the first element's subscript is 0, the second element's subscript is 1, and so forth. Program 8-1 shows an example of an array being used to hold values entered by the user. This is the Visual Basic version of pseudocode Program 8-1 in your textbook.

```
Program 8-1
 This program is the VB version of
 Program 8-1 in your textbook!
 1 □ Module Module1
 2
 3 📥
 Sub Main()
 4
 ' Create a constant for the last subscript.
 Const MAX SUB As Integer = 2
 6
 7
 ' Declare an array to hold the number of hours
 8
 ' worked by each employee.
 9
 Dim hours (MAX SUB) As Integer
10
11
 ' Get the hours worked by employee 1.
12
 Console.Write("Enter the hours worked by employee 1: ")
13
 hours(0) = CInt(Console.ReadLine())
14
15
 ' Get the hours worked by employee 2.
16
 Console.Write("Enter the hours worked by employee 2: ")
 hours(1) = CInt(Console.ReadLine())
17
18
19
 ' Get the hours worked by employee 3.
 Console.Write("Enter the hours worked by employee 3: ")
20
21
 hours(2) = CInt(Console.ReadLine())
22
23
 ' Display the values entered.
24
 Console.WriteLine("The hours you entered are:")
25
 Console.WriteLine(hours(0))
26
 Console.WriteLine(hours(1))
27
 Console.WriteLine(hours(2))
28
 End Sub
29
30 LEnd Module
```


The Length Property

Each array in Visual Basic has a property named Length. The value of the Length property is the number of elements in the array. For example, consider the array created by the following statement:

```
Dim temperatures(24) As Double
```

Because the temperatures array has 25 elements, the following statement would assign 25 to the variable size:

```
size = temperatures.Length
```

The Length property can be useful when processing the entire contents of an array. For example, the following loop steps through an array and displays the contents of each element. The array's Length property is used in the test expression as the upper limit for the loop control variable:


```
Dim index As Integer
For index = 0 To temperatures.Length - 1
 Console.WriteLine(temperatures(index))
Next
```

Be careful not to cause an off-by-one error when using the Length property as the upper limit of a subscript. The Length property contains the number of elements in an array. The largest subscript in an array is Length -1.

Using a Loop to Process an Array

It is usually much more efficient to use a loop to access an array's elements, rather than writing separate statements to access each element. Program 8-2 demonstrates how to use a loop to step through an array's elements. This is the Visual Basic version of pseudocode Program 8-3 in your textbook.

Program 8-2 This program is the VB version of Program 8-3 in your textbook! 1 □ Module Module1 2 3 📥 Sub Main() 4 ' Create a constant for the last subscript. 5 Const MAX SUB As Integer = 2 6 7 ' Declare an array to hold the number of hours 8 ' worked by each employee. 9 Dim hours (MAX SUB) As Integer 10 11 ' Declare a variable to use in the loops. 12 Dim index As Integer 13 ' Get the hours for each employee. 14 15 For index = 0 To MAX SUB 16 Console.Write("Enter the hours worked by " & "employee number " & 17 18 index + 1 & ": ") 19 hours(index) = CInt(Console.ReadLine()) 20 Next 21 ' Display the values entered. 22 Console.WriteLine("The hours you entered are:") 23 24 For index = 0 To MAX SUB 25 Console.WriteLine(hours(index)) 26 Next 27 End Sub 28 29 End Module - - X C:\Windows\system32\cmd.exe Enter the hours worked by employee number 1: 40 Enter the hours worked by employee number 2: 20 Enter the hours worked by employee number 3: 15

Initializing an Array

You can initialize an array with values when you declare it. Here is an example:

This statement declares days as an array of Integers, and stores initial values in the array. The series of values inside the braces and separated with commas is called an initialization list. These values are stored in the array elements in the order they appear in the list. (The first value, 31, is stored in $\mathtt{days}(0)$, the second value, 28, is stored in $\mathtt{days}(1)$, and so forth.) Note that you do not specify the last subscript when you use an initialization list. Visual Basic automatically creates the array and stores the values in the initialization list in it.

The Visual Basic compiler determines the size of the array by the number of items in the initialization list. Because there are 12 items in the example statement's initialization list, the array will have 12 elements.

Sequentially Searching an Array

Section 8.2 in your textbook discusses the sequential search algorithm, in which a program steps through each of an array's elements searching for a specific value. Program 8-3 shows an example of the sequential search algorithm. This is the Visual Basic version of pseudocode Program 8-6 in the textbook.

Searching a String Array

Program 8-4 demonstrates how to find a string in a string array. This is the Visual Basic version of pseudocode Program 8-7 in the textbook.


```
Program 8-3
 This program is the VB version of
 Program 8-6 in your textbook!
 1 

☐ Module Module1
 Sub Main()
 3 📥
 Dim scores() As Integer = {87, 75, 98, 100, 82, _
 4
 5
 72, 88, 92, 60, 78}
 6
 7
 ' Declare a Boolean variable to act as a flag.
 Dim found As Boolean
 8
 9
10
 ' Declare a variable to use as a loop counter.
11
 Dim index As Integer
12
13
 ' The flag must initially be set to False.
 found = False
14
15
16
 ' Set the counter variable to 0.
17
 index = 0
18
19
 ' Step through the array searching for a score
 ' equal to 100.
20
 Do While found = False And index <= scores.Length - 1
21
22
 If scores(index) = 100 Then
23
 found = True
24
 Else
25
 index = index + 1
26
 End If
27
 Loop
28
29
 ' Display the search results.
30
 If found Then
 Console.WriteLine("You earned 100 on test number " &
31
32
 index + 1)
33
 Else
34
 Console.WriteLine("You did not earn 100 on any test.")
35
 End If
36 -
 End Sub
37
38 LEnd Module
 C:\Windows\system32\cmd.exe
You earned 100 on test number 4
Press any key to continue . . .
 This is the program's output.
 4
```

Program 8-4

This program is the VB version of **Program 8-7** in your textbook!

```
1 	☐ Module Module1
 3 📥
 Sub Main()
 Dim names() As String = {"Ava Fischer", "Chris Rich", _
 4
 "Gordon Pike", "Matt Hoyle", _
 5
 6
 "Rose Harrison", "Giovanni Ricci"}
 7
 ' Declare a variable to hold the search value.
 8
 9
 Dim searchValue As String
10
 ' Declare a Boolean variable to act as a flag.
11
12
 Dim found As Boolean
13
14
 ' Declare a variable to use as a loop counter.
15
 Dim index As Integer
16
17
 ' The flag must initially be set to False.
18
 found = False
19
 ' Set the counter variable to 0.
20
 index = 0
21
22
23
 ' Get the string to search for.
24
 Console.Write("Enter a name to search for in the array: ")
25
 searchValue = Console.ReadLine()
26
 ' Step through the array searching for
27
28
 ' the specified name.
29
 Do While found = False And index <= names.Length - 1
30
 If names(index) = searchValue Then
31
 found = True
32
 Else
33
 index = index + 1
34
 End If
35
 Loop
36
37
 ' Display the search results.
 If found Then
38
39
 Console.WriteLine("That name was found at subscript " &
40
 index)
41
 Else
 Console.WriteLine("That name was not found in the array.")
42
43
44 -
 End Sub
45
46 End Module
```


Passing an Array as an Argument to a Procedure or Function

When passing an array as an argument to a procedure or function in Visual Basic, it is not necessary to pass a separate argument indicating the array's size. This is because arrays in Visual Basic have the Length property that reports the array's size. The following code shows a procedure that has been written to accept an Integer array as an argument:

```
Sub ShowArray(ByVal array() As Integer)
 Dim index As Integer

For index = 0 To array.Length - 1
 Console.WriteLine(array(index) & " ")
 Next
End Sub
```

Notice that the parameter variable, array, is declared with an empty set of parentheses. This indicates that the parameter receives an array as an argument. When we call this procedure we must pass an Integer array as an argument. Assuming that numbers is the name of an Integer array, here is an example of a procedure call that passes the numbers array as an argument to the ShowArray procedure:

```
ShowArray(numbers)
```

Program 8-5 gives a complete demonstration of passing an array to a procedure. This is the Visual Basic version of pseudocode Program 8-13 in your textbook.

```
Program 8-5
 This program is the VB version of
 1 □ Module Module1
 Program 8-13 in your textbook!
 2
 3 🖒
 Sub Main()
 ' An array initialized with values.
 Dim numbers() As Integer = {2, 4, 6, 8, 10}
 6
 7
 ' A variable to hold the sum of the elements.
 8
 Dim sum As Integer
 9
10
 ' Get the sum of the elements.
 sum = GetTotal(numbers)
11
12
13
 ' Display the sum of the array elements.
14
 Console.WriteLine("The sum of the array elements is " & sum)
15
 End Sub
16
17占
 ' The GetTotal function accepts an Integer array as an
18
 ' argument. It returns the total of the array elements
 Function GetTotal(ByVal array() As Integer) As Integer
19 山
20
 ' Loop counter
21
 Dim index As Integer
22
 ' Accumulator, initialized to 0
23
24
 Dim total As Integer = 0
25
26
 ' Calculate the total of the array elements.
27
 For index = 0 To array.Length - 1
28
 total = total + array(index)
29
 Next
30
31
 ' Return the total.
 Return total
32
33 -
 End Function
34
35 End Module
 _ _ _ X
C:\Windows\system32\cmd.exe
The sum of the array elements is 30 Press any key to continue . . .
 ٠
 This is the program's output.
 ▾
 4
```

Two-Dimensional Arrays

Here is an example declaration of a two-dimensional array with three rows and four columns:

```
Dim scores(2, 3) As Double
```

The numbers 2 and 3 inside the parentheses are the upper subscripts. The number 2 is the subscript of the last row, and the number 3 is the subscript of the last column. So, the row subscripts for this array are 0, 1, and 2. The column subscripts are 0, 1, 2, and 3.

When processing the data in a two-dimensional array, each element has two subscripts: one for its row and another for its column. In the scores array, the elements in row 0 are referenced as follows:

```
scores(0)(0)

scores(0)(1)

scores(0)(2)

The first element in row 0

The second element in row 0

The third element in row 0

The fourth element in row 0
```

The elements in row 1 are as follows:

```
scores(1)(0)

The first element in row 1

scores(1)(1)

The second element in row 1

scores(1)(2)

The third element in row 1

scores(1)(3)

The fourth element in row 1
```

And the elements in row 2 are as follows:

```
scores(2)(0)

scores(2)(1)

scores(2)(2)

The first element in row 2

The second element in row 2

The third element in row 2

scores(2)(3)

The fourth element in row 2
```

To access one of the elements in a two-dimensional array, you must use both subscripts. For example, the following statement stores the number 95 in scores (2, 1):

```
scores(2, 1) = 95
```

Programs that process two-dimensional arrays can do so with nested loops. For example, the following code prompts the user to enter a score, once for each element in the array:

And the following code displays all the elements in the scores array:

Program 8-6 shows a complete example. It declares an array with three rows and four columns, prompts the user for values to store in each element, and then displays the values in each element. This is the Visual Basic example of pseudocode Program 8-16 in your textbook.

Arrays with Three or More Dimensions

Visual Basic allows you to create arrays with up to 32 dimensions. Here is an example of a three-dimensional array declaration:

```
Dim seats(2, 4, 7) As Double
```

The last subscripts in the array's dimensions are 2, 4, and 7. This array can be thought of as three sets of five rows, with each row containing eight elements. The array might be used to store the prices of seats in an auditorium, where there are eight seats in a row, five rows in a section, and a total of three sections.

Program 8-6 This program is the VB version of 1 □ Module Module1 Program 8-16 in your textbook! 2 3 📥 Sub Main() 4 ' Create a 2D array Const MAX ROW As Integer = 2 6 Const MAX COL As Integer = 3 Dim values (MAX ROW, MAX COL) As Integer 8 9 ' Counter variables for rows and columns 10 Dim row, col As Integer 11 ' Get values to store in the array. 12 13 For row = 0 To MAX ROW 14 For col = 0 To MAX COL 15 Console.Write("Enter a number: ") 16 values(row, col) = CInt(Console.ReadLine()) 17 Next 18 Next 19 20 ' Display the values in the array. 21 Console.WriteLine("Here are the values you entered.") 22 For row = 0 To MAX ROW 23 For col = 0 To MAX COL 24 Console.WriteLine(values(row, col)) 25 Next 26 Next End Sub 27 28 29 End Module _ D X C:\Windows\system32\cmd.exe Enter a number: 1 Enter a number: 2 Enter a number: 3 Enter a number: 4 Enter a number: 5 Enter a number: 5 Enter a number: 7 Enter a number: 8 Enter a number: 9 Enter a number: 10 This is the program's output. Enter a number: 11 Enter a number: 12 Here are the values you entered. 1 2 3 4 5 6 7 8 9 10 11 12 Press any key to continue . . .

4

Chapter 9 Sorting and Searching Arrays

Chapter 9 discusses the following sorting algorithms:

- Bubble Sort
- Selection Sort
- Insertion Sort

The Binary Search algorithm is also discussed. The textbook chapter examines these algorithms in detail, and no new language features are introduced. For these reasons we will simply present the Visual Basic code for the algorithms in this chapter. For more in-depth coverage of the logic involved, consult the textbook.

Bubble Sort

Program 9-1 is only a partial program. It shows the Visual Basic version of pseudocode Program 9-1, which is the Bubble Sort algorithm. The code listing also shows the Visual Basic version of the Swap procedure.

Selection Sort

Program 9-2 is a complete program. It shows the Visual Basic version of the selectionSort pseudocode module that is shown in Program 9-5 in your textbook.

Insertion Sort

Program 9-3 is a complete program. It shows the Visual Basic version of the insertionSort pseudocode module that is shown in Program 9-6 in your textbook.

Binary Search

Program 9-4 is a partial program. It shows the Visual Basic version of the binarySearch pseudocode module that is shown in Program 9-7 in your textbook.

Program 9-1


```
18点
 Sub BubbleSort(ByRef array() As Integer)
19
 ' The maxElement variable will contain the subscript
20
 ' of the last element in the array to compare.
21
 Dim maxElement As Integer
22
23
 ' The index variable will be used as a counter
24
 ' in the inner loop.
25
 Dim index As Integer
26
27
 ' The outer loop positions maxElement at the last
28
 ' element to compare during each pass through the
29
 ' array. Initially maxElement is the index of the
30
 ' last element in the array. During each iteration,
31
 ' it is decreased by one.
32
 For maxElement = array.Length - 1 To 0 Step -1
33
 ' The inner loop steps through the array, comparing
 ' each element with its neighbor. All of the
34
 ' elements from index 0 through maxElement are
35
36
 ' involved in the comparison. If two elements are
 ' out of order, they are swapped.
37
38
 For index = 0 To maxElement - 1
39
 ' Compare an element with its neighbor and swap
40
 ' if necessary.
41
 If array(index) > array(index + 1) Then
42
 Swap(array(index), array(index + 1))
 End If
43
44
 Next
45
 Next
46
 End Sub
47
48 白
 Sub Swap (ByRef a As Integer, ByRef b As Integer)
49
 ' Local variable for temporary storage.
50
 Dim temp As Integer
51
52
 ' Swap the values in a and b.
53
 temp = a
54
 a = b
55
 b = temp
56
 End Sub
```

```
Program 9-2
 This program is the VB version of
 1 

☐ Module Module1
 Program 9-5 in your textbook!
 2 🖒
 Sub Main()
 ' An array of Integers
 3
 4
 Dim numbers() As Integer = {4, 6, 1, 3, 5, 2}
 5
 6
 ' Loop counter
 7
 Dim index As Integer
 8
 9
 ' Display the array in its original order.
10
 Console.WriteLine("Original order:")
11
 For index = 0 To numbers.Length - 1
12
13
 Console.WriteLine(numbers(index))
14
 Next
15
 ' Sort the numbers.
16
17
 SelectionSort (numbers)
18
19
 ' Display a blank line.
20
 Console.WriteLine()
21
 ' Display the sorted array.
22
 Console.WriteLine("Sorted order:")
23
24
 For index = 0 To numbers.Length - 1
 Console.WriteLine(numbers(index))
25
 Next
26
27
 End Sub
28
29 白
 ' The selectionSort module accepts an array of integers
 ' and the array's size as arguments. When the module is
30
31
 ' finished, the values in the array will be sorted in
32
 ' ascending order.
33点
 Sub SelectionSort(ByRef array() As Integer)
 ' startScan will hold the starting position of the scan.
34
35
 Dim startScan As Integer
36
 ' minIndex will hold the subscript of the element with
37
38
 ' the smallest value found in the scanned area.
39
 Dim minIndex As Integer
40
41
 ' minValue will hold the smallest value found in the
 ' scanned area.
42
43
 Dim minValue As Integer
44
 ' index is a counter variable used to hold a subscript.
45
46
 Dim index As Integer
47
```

Program continues on next page....

```
48
 ' The outer loop iterates once for each element in the
49
 ' array, except the last element. The startScan variable
50
 ' marks the position where the scan should begin.
51
 For startScan = 0 To array.Length - 2
52
 ' Assume the first element in the scannable area
53
 ' is the smallest value.
54
 minIndex = startScan
55
 minValue = array(startScan)
56
57
 ' Scan the array, starting at the 2nd element in
58
 ' the scannable area. We are looking for the smallest
59
 ' value in the scannable area.
60
 For index = startScan + 1 To array.Length - 1
61
 If array(index) < minValue Then
62
 minValue = array(index)
 minIndex = index
63
 End If
64
65
 Next
66
 ' Swap the element with the smallest value
67
 ' with the first element in the scannable area.
68
69
 Swap (array (minIndex), array (startScan))
70
 Next
71
 End Sub
72
73 占
 Sub Swap (ByRef a As Integer, ByRef b As Integer)
74
 ' Local variable for temporary storage.
75
 Dim temp As Integer
76
 ' Swap the values in a and b.
77
78
 temp = a
79
 a = b
 b = temp
80
 End Sub
81
82 LEnd Module
```


Program 9-3

```
This program is the VB version of
 1 Module Module1
 Program 9-6 in your textbook!
 2 占
 Sub Main()
 3
 ' An array of Integers
 Dim numbers() As Integer = {4, 6, 1, 3, 5, 2}
 4
 5
 6
 ' Loop counter
 7
 Dim index As Integer
 8
 9
 ' Display the array in its original order.
 Console.WriteLine("Original order:")
10
11
 For index = 0 To numbers.Length - 1
12
13
 Console.WriteLine(numbers(index))
14
 Next
15
 ' Sort the numbers.
16
17
 InsertionSort (numbers)
18
19
 ' Display a blank line.
 Console.WriteLine()
20
21
22
 ' Display the sorted array.
 Console.WriteLine("Sorted order:")
23
 For index = 0 To numbers.Length - 1
24
25
 Console.WriteLine(numbers(index))
26
 Next
27
 End Sub
28
 ' The insertionSort module accepts an array of integers
29 📥
 ' and the array's size as arguments. When the procedure is
30
31
 ' finished, the values in the array will be sorted in
 ' ascending order.
32
33 🖨
 Sub InsertionSort(ByRef array() As Integer)
34
 ' Loop counter
35
 Dim index As Integer
36
37
 ' Variable used to scan through the array.
38
 Dim scan As Integer
39
 ' Variable to hold the first unsorted value.
40
41
 Dim unsortedValue As Integer
42
```

```
43
 ' The outer loop steps the index variable through
 ' each subscript in the array, starting at 1. This
 44
 45
 ' is because element 0 is considered already sorted.
 For index = 1 To array.Length - 1
 46
 47
 ' The first element outside the sorted subset is
 48
 ' array(index). Store the value of this element
 ' in unsortedValue.
 49
 50
 unsortedValue = array(index)
 51
 ' Start scan at the subscript of the first element
 52
 53
 ' outside the sorted subset.
 54
 scan = index
 55
 ' Move the first element outside the sorted subset
 56
 57
 ' into its proper position within the sorted subset.
 58
 ' NOTE: This loop relies on short-circuit evaluation
 59
 ' to operate properly. In VB we have to use the AndAlso
 60
 ' operator instead of the And operator!
 Do While scan > 0 AndAlso array(scan - 1) > array(scan)
 61
 Swap(array(scan - 1), array(scan))
 62
 63
 scan = scan - 1
 64
 Loop
 65
 ' Insert the unsorted value in its proper position
 66
 ' within the sorted subset.
 67
 68
 array(scan) = unsortedValue
 69
 Next
 End Sub
 70
 71
 72 占
 Sub Swap (ByRef a As Integer, ByRef b As Integer)
 73
 ' Local variable for temporary storage.
 74
 Dim temp As Integer
 75
 76
 ' Swap the values in a and b.
 temp = a
 78
 a = b
 C:\Windows\system32\cmd.exe
 79
 b = temp
 Original order:
 End Sub
 80
 81 End Module
 Sorted order:
This is the program's output.
 2
3
4
 Press any key to continue \dots \_
 4 □
```

```
23占
 Function BinarySearch(ByVal array() As Integer,
24
 ByVal value As Integer) As Integer
25
 ' Variable to hold the subscript of the first element.
 Dim first As Integer = 0
26
27
28
 ' Variable to hold the subscript of the last element.
29
 Dim last As Integer = array.Length - 1
30
31
 ' Position of the search value
32
 Dim position As Integer = -1
33
34
 ' Flag
 Dim found As Boolean = False
35
36
37
 ' Variable to hold the subscript of the midpoint.
38
 Dim middle As Integer
39
40
 Do While (Not found) And (first <= last)
41
 ' Calculate the midpoint.
 middle = CInt((first + last) / 2)
42
43
 ' See if the value is found at the midpoint...
44
45
 If array(middle) = value Then
 found = True
46
47
 position = middle
48
49
 ' Else, if the value is in the lower half...
 ElseIf array(middle) > value Then
50
51
 last = middle - 1
52
53
 ' Else, if the value is in the upper half...
54
55
 first = middle + 1
56
 End If
57
 Loop
58
59
 ' Return the position of the item, or -1
 ' if the item was not found.
60
61
 Return position
62 -
 End Function
```

Chapter 10 Files

The Imports Statement

To work with files in a Visual Basic program you first write the following statement at the top of your program:

```
Imports System.IO
```

This statement must be written *before* the beginning of the Module definition.

Opening a File to Write Data to It

In the procedure or function where you wish to open a file and write data to it you declare a StreamWriter variable. Here is an example:

```
Dim outputFile As StreamWriter
```

This statement declares a SreamWriter variable named outputFile. After this statement has executed, we will be able to use the outputFile variable to open a file and write data to it. What we do next depends on whether we want to create a new file, or open an existing file and append data to it.

Creating a New File

If we want to create a new file, we call the File.CreateText function. Here is an example:

```
Dim outputFile As StreamWriter
outputFile = File.CreateText("StudentData.txt")
```

The first statement declares a StreamWriter variable named outputFile. The second statement calls the File. CreateText function, passing the name of the file that we want to create as an argument. The value that is returned from the function is assigned to the outputFile variable. After this code executes, an empty file named <code>StudentData.txt</code> will be created on the disk, and the outputFile variable will be associated with that file. The program will be able to use the outputFile variable to write data to the file. (If the file that you are opening with File. CreateText already exists, its contents will be erased.)

Opening an Existing File to Append Data to It

If a file already exists, you may want to add more data to the end of the file. This is called *appending* to the file. First, you declare a StreamWriter variable:

```
Dim outputFile As StreamWriter
```

Then you call the File. AppendText method, passing it the name of an existing file. For example:

```
outputFile = File.AppendText("StudentData.txt")
```

This statement opens the existing file *StudentData.txt*, preserving its current contents. Any data written to the file will be written to the end of the file's existing contents. (If the file does not exist, it will be created.)

Closing a File

When the program is finished working with a file, it must close the file. Assuming that outputFile is the name of a StreamWriter variable, here is an example of how to call the Close method to close the file:

```
outputFile.Close()
```

Once a file is closed, the connection between it and the StreamWriter variable is removed. In order to perform further operations on the file, it must be opened again.

Writing Data to a File

Once you have created a StreamWriter variable and opened a file, you can use the WriteLine method to write data to the file. The StreamWriter's WriteLine method works like the Console.WriteLine method. The output goes to a file instead of the screen. The following code snippet demonstrates:

```
' Declare a StreamWriter variable
Dim outputFile As StreamWriter

' Open the file.
outputFile = File.CreateText("StudentData.txt")


' Write data to the file.
outputFile.WriteLine("Jim")
outputFile.WriteLine(95)
outputFile.WriteLine("Karen")
outputFile.WriteLine(98)
outputFile.WriteLine(98)
outputFile.WriteLine(82)
```

```
' Close the file. outputFile.Close()
```

You can visualize the data being written to the file in the following manner:

Jim<newline>95<newline>Karen<newline>98<newline>Bob<newline>82<newline>
The newline characters are represented here as <newline>. You do not actually see the newline characters, but when the file is opened in a text editor such as Notepad, its contents appear as shown in Figure 10-1. As you can see from the figure, each newline character causes the data that follows it to be displayed on a new line.

Figure 10-1 File contents displayed in NotePad

Program 10-1 demonstrates how to open a file for output, write some data to the file, and close the file. This is the Visual Basic version of pseudocode Program 10-1 in your textbook. When this program executes, line 9 creates a file named philosophers.txt on the disk, and lines 12 through 14 write the strings "John Locke", "David Hume", and "Edmund Burke" to the file. Line 17 closes the file.

Program 10-1

```
Imports System.IO
 2
 Don't Forget this!
3 ☐ Module Module1
 4 📥
 Sub Main()
5
 ' Declare a StreamWriter variable
6
 Dim myFile As StreamWriter
7
8
 ' Open a file named Philosophers.txt on the disk.
9
 myFile = File.CreateText("Philosophers.txt")
10
11
 ' Write the names of three philosophers to the file.
12
 myFile.WriteLine("John Locke")
 myFile.WriteLine("David Hume")
13
14
 myFile.WriteLine("Edmund Burke")
15
 This is the VB version of
16
 ' Close the file.
 Program 10-1 in your textbook!
17
 myFile.Close()
 End Sub
18
19 LEnd Module
```

Opening a File to Read Data from It

In the procedure or function where you wish to open an existing file to read data from it, you first declare a StreamReader variable. Here is an example:

```
Dim inputFile As StreamReader
```

Next you call the File.OpenText function to open the file. Here is an example:

```
Dim inputFile As StreamReader
inputFile = File.OpenText("StudentData.txt")
```

The first statement declares a StreamReader variable named inputFile. The second statement calls the File.OpenText function, passing the name of the file that we want to open as an argument. The value that is returned from the function is assigned to the inputFile variable. After this code executes, the specified file will be opened and the inputFile variable will be associated with the file. The program will be able to use the inputFile variable to read data from the file. (If the file that you are opening with File.CreateText does not exist, an error will occur.)

Closing a File

When the program is finished working with a file, it must close the file. Assuming that inputFile is the name of a StreamReader variable, here is an example of how to call the Close method to close the file:

```
inputFile.Close()
```

Once a file is closed, the connection between it and the StreamReader variable is removed. In order to perform further operations on the file, it must be opened again.

Reading Data from a File

Once you have created a StreamReader variable and opened a file, you can use the ReadLine method to read a line of data from the file. (The line of data that is read from the file is returned as a string.) The StreamReader's ReadLine method works like the Console.ReadLine method, except that the input comes from a file instead of the keyboard. The following code snippet demonstrates:


```
' Declare variables to hold data from the file.
Dim name As String
Dim score As Integer
' Declare a StreamReader variable.
Dim inputFile As StreamReader
' Open the file.
inputFile = File.OpenText("StudentData.txt")
' Read a name from the file.
name = inputFile.ReadLine()
' Read a test score from the file.
score = CInt(inputFile.ReadLine())
' Close the file.
outputFile.Close()
' Display the data
Console.WriteLine("Name: " & name)
Console.WriteLine("Score: " & score)
```

Program 10-2 shows an example that reads strings from a file. This program opens the philosophers.txt file that was created by Program 10-1. This is the Visual Basic version of pseudocode Program 10-2 in your textbook.

Program 10-2

This program is the VB version of **Program 10-2** in your textbook!

```
Imports System.IO <
 2
 Don't Forget this!
 3 ☐ Module Module1
 4 白
 Sub Main()
 5
 ' Declare a StreamReader variable
 6
 Dim myFile As StreamReader
 8
 ' Declare three variables to hold values
 9
 ' that will be read from the file.
10
 Dim name1, name2, name3 As String
11
12
 ' Open a file named Philosophers.txt on the disk.
 myFile = File.OpenText("Philosophers.txt")
13
14
15
 ' Read the names of three philosophers
 ' from the file into the variables.
16
17
 name1 = myFile.ReadLine()
18
 name2 = myFile.ReadLine()
 name3 = myFile.ReadLine()
19
20
21
 ' Close the file.
22
 myFile.Close()
23
24
 ' Display the names that were read.
 Console.WriteLine("Here are the names of three philosophers:")
25
26
 Console.WriteLine(name1)
27
 Console.WriteLine(name2)
28
 Console.WriteLine(name3)
29
 End Sub
30 LEnd Module
```


This is the program's output.

Here are some specific points about the program:

- Line 6 declares a StreamReader variable named myFile.
- Line 10 declares the String variables name1, name2, and name3. These will hold the lines of input that will be read from the file.
- Line 13 opens a file on the disk named philosophers.txt, and associates it with the myFile variable.
- Line 17 reads a line of text from the file and assigns it, as a string, to the name1 variable
- Line 18 reads the next line of text from the file and assigns it, as a string, to the name2 variable.
- Line 19 reads the next line of text from the file and assigns it, as a string, to the name 3 variable.
- Line 22 closes the file.
- Lines 26, 27, and 28 display the strings that were read from the file.

Using Loops to Process Files

Program 10-3 demonstrates how a loop can be used to collect items of data to be stored in a file. This is the Visual Basic version of pseudocode Program 10-3 in your textbook.

```
This program is the VB version of
Program 10-3
 Program 10-3 in your textbook!
 Imports System.IO
 Don't Forget this!
 3 ☐ Module Module1
 Sub Main()
 ' Variable to hold the number of days.
 6
 Dim numDays As Integer
 7
 8
 ' Counter variable for the loop.
 Dim count As Integer
10
11
 ' Variable to hold an amount of sales.
12
 Dim sales As Double
13
14
 ' Get the number of days.
15
 Console.Write("For how many days do you have sales? ")
16
 numDays = CInt(Console.ReadLine())
17
```

Program continues on next page....

```
18
 ' Declare a StreamReader variable
19
 Dim salesFile As StreamWriter
20
 ' Open a file named Sales.txt.
21
22
 salesFile = File.CreateText("Sales.txt")
23
24
 ' Get the amount of sales for each day and write
25
 ' it to the file.
 For count = 1 To numDays
26
27
 ' Get the sales for a day.
28
 Console.Write("Enter the sales for day #" & count & ": ")
29
 sales = CDbl(Console.ReadLine())
30
31
 ' Write the amount to the file.
32
 salesFile.WriteLine(sales)
33
 Next
34
35
 ' Close the file.
36
 salesFile.Close()
37
 Console.WriteLine("Data written to sales.txt.")
38
 End Sub
39 End Module
 C:\Windows\system32\cmd.exe
For how many days do you have sales?
Enter the sales for day #1: 1000
 Enter the sales for day #2: 2000
Enter the sales for day #3: 3000
Enter the sales for day #4: 4000
 This is the program's output.
 Enter the sales for day #5:
 Data written to sales.txt.
 Press any key to continue
 4
```

Detecting the End of a File

Sometimes you need to read a file's contents, and you do not know the number of items that are stored in the file. When this is the case, you can use a StreamReader method named Peek to determine whether the file contains another item before you attempt to read an item from it. This method looks ahead in the file, without moving the current read position, and returns the next character that will be read. If the current read position is at the end of the file (where there are no more characters to read), the method returns -1.

Program 10-4 demonstrates how to use the Peek method. This is the Visual Basic version of pseudocode Program 10-4 in your textbook. The program opens the *sales.txt* file that was created by Program 10-3. It reads and displays each item of data in the file.

Program 10-4

This program is the VB version of **Program 10-4** in your textbook!

```
1
 Imports System.IO
 2
 Don't Forget this!
 3 □ Module Module1
 Sub Main()
 ' Variable to hold an amount of sales.
 5
 Dim sales As Double
 6
 7
 8
 ' Declare a StreamReader variable
 9
 Dim salesFile As StreamReader
10
11
 ' Open a file named Sales.txt.
12
 salesFile = File.OpenText("Sales.txt")
13
14
 Console.WriteLine("Here are the sales amounts.")
15
 ' Read all of the items in the file and display them.
16
 Do Until salesFile.Peek = -1
17
 sales = CDbl(salesFile.ReadLine())
18
19
 Console.WriteLine(sales.ToString("c"))
20
 Loop
21
 ' Close the file.
22
 salesFile.Close()
 End Sub
23
24 End Module
 C:\Windows\system32\cmd.exe
Here are the sales amounts.
$1,000.00
 $2,000.00
$3,000.00
$4,000.00
$5,000.00
 This is the program's output.
Press any key to continue . . . _
 4
```


Chapter 11 Menu-Driven Programs

Chapter 11 in your textbook discusses menu-driven programs. A menu-driven program presents a list of operations that the user may select from (the menu), and then performs the operation that the user selected. There are no new language features introduced in the chapter, so here we will simply show you a Visual Basic program that is menu-driven. Program 11-1 is the Visual Basic version of the pseudocode Program 11-3.

This program is the VB version of Program 11-1 Program 11-3 in your textbook! 1 □ Module Module1 2 🖒 Sub Main() 3 ' Declare a variable to hold the 4 ' user's menu selection. Dim menuSelection As Integer 5 ' Declare variables to hold the units 8 ' of measurement. 9 Dim inches, centimeters, feet, meters, 10 miles, kilometers As Double 11 ' Display the menu. 12 13 Console.WriteLine("1. Convert inches to centimeters.") Console.WriteLine("2. Convert feet to meters.") 14 Console.WriteLine("3. Convert miles to kilometers.") 15 16 Console.WriteLine() 17 18 ' Prompt the user for a selection. Console.Write("Enter your selection: ") 19 menuSelection = CInt(Console.ReadLine()) 20 21 22 ' Validate the menu selection. 23 Do While menuSelection < 1 Or menuSelection > 3 24 Console.WriteLine("That is an invalid selection.") Console.Write("Enter 1, 2, or 3: ") 25 menuSelection = CInt(Console.ReadLine()) 26 27 Loop 28

Program continues on next page....

```
29
 ' Perform the selected operation.
30
 Select Case menuSelection
31
 Case 1
 ' Convert inches to centimeters.
32
33
 Console.Write("Enter the number of inches: ")
34
 inches = CDbl(Console.ReadLine())
35
 centimeters = inches * 2.54
36
 Console.WriteLine("That is equal to " & centimeters &
37
 " centimeters.")
38
39
 Case 2
 ' Convert feet to meters.
40
 Console.Write("Enter the number of feet: ")
41
42
 feet = CDbl(Console.ReadLine())
43
 meters = feet * 0.3048
44
 Console.WriteLine("That is equal to " & meters &
45
 " meters.")
46
 Case 3
47
 ' Convert miles to kilometers.
48
49
 Console.Write("Enter the number of miles: ")
50
 miles = CDbl(Console.ReadLine())
51
 kilometers = miles * 1.609
52
 Console.WriteLine("That is equal to " & kilometers &
53
 " kilometers.")
54
55
 End Select
56
 End Sub
57 End Module
```


Chapter 12 Text Processing

Character-By-Character Text Processing

Chapter 12 in your textbook discusses programming techniques for working with the individual characters in a string. Visual Basic allows you to retrieve the individual characters in a string using subscript notation, as described in the book. (Parentheses are used instead of square brackets, however.) For example, the following code creates the string "Hello", and then uses subscript notation to print the first character in the string:

```
Dim greeting As String = "Hello"
Console.WriteLine(greeting(0))
```

Although you can use subscript notation to retrieve the individual characters in a string, you cannot use it to change the value of a character within a string in Visual Basic. As a result, you cannot use an expression in the form string(index) on the left side of an assignment operator. For example, the following code will cause an error:

```
' Assign "Bill" to friendName.

Dim friendName As String = "Bill"

' Can we change the first character to "J"?

friendName(0) = "J" ' No, this will cause an error!
```

The last statement in this code will cause an error because it attempts to change the value of the first character in the string variable friendName.

In this chapter we will show you how to do the following in Visual Basic:

- Use subscript notation to access the individual characters in a string.
- Use string testing methods.

However, because we can't use subscript notation to change the characters in a string, we will not be able to show a simple Visual Basic version of pseudocode Program 12-3.

Character-By-Character Text Processing

Program 12-1 shows the Visual Basic version of pseudocode Program 12-1 in the textbook.

Program 12-2 is the Visual Basic version of pseudocode Program 12-1 in your textbook. This program uses a For-Next loop to step through all of the characters in a string.

Character Testing Methods

Visual Basic provides functions that are similar to the character testing library functions shown in Table 12-2 in your textbook. The Visual Basic functions that are similar to those functions are shown here, in Table 12-1.

Table 12-1 Character Testing Methods

Function	Description
Char.IsDigit(character)	Returns True if <i>character</i> is a numeric digit, or
	False otherwise.
Char.IsLetter(character)	Returns True if <i>character</i> is an alphabetic
	letter or False otherwise.
Char.IsLower(character)	Returns True if <i>character</i> is a lowercase letter
	or False otherwise.
Char.IsUpper(character)	Returns True if character is an uppercase
	letter or False otherwise.
Char.IsWhiteSpace(character)	Returns True if <i>character</i> is a whitespace
	character or False otherwise. (A whitespace
	character is a space, a tab, or a newline.)

Program 12-3 demonstrates how the Char. IsUpper function is used. This program is the Visual Basic version of Program 12-4 in your textbook.

Inserting and Deleting Characters

Visual Basic strings have methods for inserting and removing (deleting) characters. These methods are similar to the library modules that are shown in Table 12-3 in your textbook. The String methods that are similar to those functions are shown here, in Table 12-2.

Table 12-2 String Insert and Remove Methods

Function	Description
StringVar.Insert(position, string2)	StringVar is the name of a String variable, position is an Integer, and string2 is a string. The method returns a copy of the string in StringVar with string2 inserted, beginning at position.
StringVar.Remove(start, count)	StringName is the name of a String variable, start is an Integer, and count is an Integer. The method returns a copy of the string in StringVar with count characters removed, beginning at the position specified bystart.

Here is an example of how we might use the Insert method:

```
Dim str As String = "New City"
Dim strCopy As String
strCopy = str.Insert(4, "York ")
Console.WriteLine(strCopy)
```

The first statement declares the String variable str, initialized with "New City". The second statement declares a String variable named strCopy. In the third statement, the str. Insert method returns a copy of str with the string "York" inserted, beginning at position 4. The copy that is returned is assigned to the strCopy variable. If these statements were a complete program and we ran it, we would see *New York City* displayed on the screen.

Here is an example of how we might use the Remove method:

```
Dim str As String = "I ate 1000 blueberries!"
str = str.Remove(8, 2)
Console.WriteLine(str)
```

The first statement declares the String variable str, initialized with "I ate 1000 blueberries!". The second statement declares a String variable named strCopy. In the third statement, the str.Remove method returns a copy of str with 2 characters removed, beginning at position 8. If these statements were a complete program and we ran it, we would see I ate 10 blueberries! displayed on the screen.

Chapter 13 Recursion

A Visual Basic procedure or function can call itself recursively, allowing you to design algorithms that recursively solve a problem. Chapter 13 in your textbook describes recursion in detail, discusses problem solving with recursion, and provides several pseudocode examples. Other than the technique of a method recursively calling itself, no new language features are introduced. In this chapter we will present Visual Basic versions of two of the pseudocode programs that are shown in the textbook. Both of these programs work exactly as the algorithms are described in the textbook. Program 13-1 is the Visual Basic version of pseudocode Program 13-2.

Next, Program 13-2 is the Visual Basic version of pseudocode Program 13-3. This program recursively calculates the factorial of a number.

Program 13-2

```
This program is the VB version of
 1 Module Module1
 Program 13-3 in your textbook!
 2 占
 Sub Main()
 3
 Dim number As Integer
 4
 5
 ' Get a number from the user.
 6
 Console.Write("Enter a non-negative integer: ")
 number = CInt(Console.ReadLine())
 8
 9
 ' Display the factorial of the number.
10
 Console.WriteLine("The factorial of " & number &
11
 " is " & Factorial(number))
12
 End Sub
13
14
 ' The factorial function uses recursion to calculate
15
 ' the factorial of its argument, which is assumed
16
 ' to be a nonnegative number.
17
18
 Function Factorial (ByVal n As Integer) As Integer
19
 If n = 0 Then
20
 Return 1
 ' Base case
21
 Else
22
 Return n * Factorial(n - 1)
 End If
23
24
 End Function
25
26 LEnd Module
 X
 C:\Windows\system32\cmd.exe
 Enter a non-negative integer:
The factorial of 7 is 5040
Press any key to continue . .
 This is the program's output.
 1
 ٠
```

Chapter 14 Object-Oriented Programming

Visual Basic is a powerful object-oriented language. An object is an entity that exists in the computer's memory while the program is running. An object contains data and has the ability to perform operations on its data. An object's data is commonly referred to as the object's fields, and the operations that the object performs are the object's methods.

In addition to the many objects that are provided by Visual Basic, you can create objects of your own design. The first step is to write a class. A class is like a blueprint. It is a declaration that specifies the methods for a particular type of object. When the program needs an object of that type, it creates an instance of the class. (An object is an instance of a class.)

Here is the general format of a class declaration in Visual Basic:

```
Public Class ClassName
{
 Field declarations and method definitions go here...
}
```

In Visual Basic, a class declaration is stored in its own file, and the file is part of the project in which you want to use it. To create a class in an existing Visual Basic project, click *Project* on the Visual Basic menu bar, and then click *Add Class*... This is shown in Figure 14-1. You will then see the Add New Item window, as shown in Figure 12-2.

Figure 14-1 Adding a new class to a project

Figure 14-2 The Add New Item window

Notice the *Name* box at the bottom of the Add New Item window. This is where you type the name of the file that will contain the class declaration. The filename should be the same as the name of the class, followed by the .vb extension. For example, if you want to create a class named Customer, you would use the filename *Customer.vb*. When you click the *Add* button, a file will appear in the code editor, with the first and last line of the class declaration already written for you.

Chapter 14 in your textbook steps through the design of a CellPhone class. Class Listing 14-1 on the next page is the Visual Basic version of the CellPhone class shown in Class Listing 14-3 in your textbook. Notice that each of the field declarations (lines 3 through 5) begin with the key word Private. This is an access specifier that makes the fields private to the class. No code outside the class can directly access private class fields. Also notice that each of the method headers begin with the Public access specifier. This makes the methods public, which means that code outside the class can call the methods.

Program 14-1 shows how to create an instance of the CellPhone class. This is the Visual Basic version of pseudocode Program 14-1.

Add

Cancel

Class Listing 14-1

```
1 Public Class CellPhone
 This is the VB version of Class
 ' Field declarations
 3
 Private manufacturer As String
 Listing 14-3 in your textbook!
 4
 Private modelNumber As String
 5
 Private retailPrice As Double
 6
 7
 ' Method definitions
 8 白
 Public Sub SetManufacturer(ByVal manufact As String)
 9
 manufacturer = manufact
 End Sub
10 |-
11
 Public Sub SetModelNumber(ByVal modNum As String)
12 白
13
 modelNumber = modNum
14
 End Sub
15
 Public Sub SetRetailPrice(ByVal retail As Double)
16 📥
17
 retailPrice = retail
 End Sub
18
19
20 白
 Public Function GetManufacturer() As String
21
 Return manufacturer
 End Function
22
23
24 白
 Public Function GetModelNumber() As String
25
 Return modelNumber
 End Function
27
 Public Function GetRetailPrice() As Double
28 📥
29
 Return retailPrice
 End Function
30 -
31 End Class
```

```
This is the VB version of Program
Program 14-1
 14-1 in your textbook!
 1 ☐ Module Module1
 Sub Main()
 3
 ' Declare a variable that can reference
 4
 ' a CellPhone object.
 Dim myPhone As CellPhone
 5
 6
 ' The following statement creates an object
 8
 ' using the CellPhone class as its blueprint.
 9
 ' The myPhone variable will reference the object.
 myPhone = New CellPhone()
10
11
12
 ' Store values in the object's fields.
13
 myPhone.SetManufacturer("Motorola")
14
 myPhone.SetModelNumber("M1000")
15
 myPhone.SetRetailPrice(199.99)
16
17
 ' Display the values stored in the fields.
18
 Console.WriteLine("The manufacturer is " &
19
 myPhone.GetManufacturer())
 Console.WriteLine("The model number is " &
20
21
 myPhone.GetModelNumber())
22
 Console.WriteLine("The retail price is " &
23
 myPhone.GetRetailPrice())
24
 End Sub
25 End Module
 C:\Windows\system32\cmd.exe
 The manufacturer is Motorola
 The model number is M1000
The retail price is 199.99
Press any key to continue
 This is the program's output.
```


The statement in line 5 declares a CellPhone variable name myPhone. As described in your textbook, this is a special type of variable that can be used to reference a CellPhone object. This statement does not, however, create a CellPhone object in memory. That is done in line 10. The expression on the right side of the = operator creates a new CellPhone object in memory, and the = operator assigns the object's memory address to the myPhone variable. As a result, we say that the myPhone variable references a CellPhone object.

We can then use the myPhone variable to perform operations with the object that it references. This is demonstrated in line 13, where we use the myPhone variable to call the setManufacturer method. The "Motorola" string that we pass as an argument is

assigned to the object's manufacturer field. Likewise, line 14 uses the myPhone variable to call the setModelNumber method. That causes the string "M1000" to be assigned to the object's modelNumber field. And, line 15 uses the myPhone variable to call the setRetailPrice method. This causes the value 199.99 to be stored in the object's retailPrice field. The statements that appear in lines 18 through 23 get the values that are stored in the object's fields and displays them on the screen.

Constructors

A class constructor in Visual Basic is a method named New. (The New method is written in the class as a Public Sub procedure.) When an instance of a class is created in memory, the New method (the constructor) is automatically executed. Class Listing 14-2 is a version of the CellPhone class that has a constructor. This is the Visual Basic version of Class Listing 14-4 in your textbook. The constructor appears in lines 8 through 13.


```
Public Function GetModelNumber() As String
Return modelNumber

End Function


Public Function GetRetailPrice() As Double
Return retailPrice

End Function

End Function

End Function
```

Program 14-2 demonstrates how to create an instance of the class, passing arguments to the constructor. This is the Visual Basic version of pseudocode Program 14-2. In line 10, an instance of the CellPhone class is created and the arguments "Motorola", "M1000", and 199.99 are passed to the constructor.

Inheritance

The inheritance example discussed in your textbook starts with the GradedActivity class (see Class Listing 14-8), which is used as a superclass. The Visual Basic version of the class is shown here in Class Listing 14-3.

Class Listing 14-3

36 LEnd Class

```
1 □ Public Class GradedActivity
 This is the VB version of Class
 ' The score field holds a numeric score.
 Listing 14-8 in your textbook!
 3
 Private score As Double
 4
 5
 ' Mutator
 6 白
 Public Sub SetScore(ByVal s As Double)
 score = s
 End Sub
 8
 9
10
 ' Accessor
 Public Function GetScore() As Double
11 📥
12
 Return score
13
 End Function
14
15
 ' GetGrade method
16
 Public Function GetGrade() As String
 ' Local variable to hold a grade
17
18
 Dim grade As String
19
20
 ' Determine the grade.
 If score >= 90 Then
21
 grade = "A"
22
 ElseIf score >= 80 Then
23
24
 grade = "B"
 ElseIf score >= 70 Then
25
26
 grade = "C"
 ElseIf score >= 60 Then
27
28
 grade = "D"
29
 Else
30
 grade = "F"
 End If
31
32
33
 ' Return the grade.
34
 Return grade
 End Function
35
```

A subclass of the GradedActivity class named FinalExam is shown in your textbook in Class Listing 14-9. The Visual Basic version of the FinalExam class is shown here in Class Listing 14-4:

Class Listing 14-4

```
This is the VB version of Class
 1 □ Public Class FinalExam
 Listing 14-9 in your textbook!
 Inherits GradedActivity
 3
 4
 ' Fields
 5
 Private numQuestions As Integer
 6
 Private pointsEach As Double
 7
 Private numMissed As Integer
 8
 9 白
 ' The constructor sets the number of
10
 ' questions on the exam and the number
11
 ' of questions missed.
12 白
 Public Sub New(ByVal questions As Integer, ByVal missed As Integer)
13
 ' Local variable to hold the numeric score.
 Dim numericScore As Double
14
15
 ' the numQuestions and numMissed fields.
16
17
 numQuestions = questions
 numMissed = missed
18
19
 ' Calculate the points for each question
20
 ' and the numeric score for this exam.
21
 pointsEach = 100.0 / questions
22
 numericScore = 100.0 - (missed * pointsEach)
23
24
25
 ' Call the inherited setScore method to
 ' set the numeric score.
26
27
 SetScore (numericScore)
 End Sub
28
29
 ' Accessors
30
31 📥
 Public Function GetPointsEach() As Double
32
 Return pointsEach
 End Function
33
34
35点
 Public Function GetNumMissed() As Integer
 Return numMissed
36
 End Function
38 LEnd Class
```

Notice that in line 2 the Inherits GradedActivity clause specifies that the FinalExam class inherits from a superclass, GradedActivity. Program 14-3 demonstrates the class. This is the Visual Basic version of pseudocode Program 14-5 in your textbook.

Program 14-3

```
1 

☐ Module Module1
 2 占
 Sub Main()
 This is the VB version of Program
 ' Variables to hold user input.
 3
 14-5 in your textbook!
 Dim questions, missed As Integer
 5
 6
 ' Class variable to reference a FinalExam object.
 Dim exam As FinalExam
 8
 9
 ' Prompt the user for the number of questions
10
 ' on the exam.
11
 Console.Write("Enter the number of questions on the exam: ")
12
 questions = CInt(Console.ReadLine())
13
14
 ' Prompt the user for the number of questions
15
 ' missed by the student.
16
 Console.Write("Enter the number of questions that the " &
17
 "student missed: ")
18
 missed = CInt(Console.ReadLine())
19
20
 ' Create a FinalExam object.
21
 exam = New FinalExam(questions, missed)
22
 ' Display the test results.
23
24
 Console.WriteLine("Each question on the exam counts " &
25
 exam.GetPointsEach() & " points.")
26
 Console.WriteLine("The exam score is " & exam.GetScore())
 Console.WriteLine("The exam grade is " & exam.GetGrade())
27
 End Sub
28
29 End Module
 _ D X
C:\Windows\system32\cmd.exe
Enter the number of questions on the exam: 20
Enter the number of questions that the student missed: 3
Each question on the exam counts 5 points.
The exam score is 85
The exam grade is B
Press any key to continue . . .
 4 |
 ١
```

This is the program's output.

Polymorphism

Your textbook presents a polymorphism demonstration that uses the Animal class shown in Class Listing 14-10 as a superclass. The Visual Basic version of that class is shown here in Class Listing 14-5:

```
This is the VB version of Class
 Class Listing 14-5
 Listing 14-10 in your textbook!
1 Public Class Animal
 ' ShowSpecies method
 Public Overridable Sub ShowSpecies()
3 🖨
 4
 Console.WriteLine("I'm just a regular animal.")
 5
 End Sub
 6
 7
 ' MakeSound method
 Public Overridable Sub MakeSound()
8 白
9
 Console.WriteLine("Grrrrrr")
 End Sub
10
11 LEnd Class
```

Notice that the key word Overridable appears in the method headers for the ShowSpecies and MakeSound methods (lines 3 and 8). In Visual Basic, you cannot override a method in a subclass unless it is marked in the Overridable superclass.

The Dog class, which extends the Animal class, is shown in Class Listing 14-11 in your textbook. The Visual Basic version of the Dog class is shown here in Class Listing 14-6:

```
Class Listing 14-6
 This is the VB version of Class
 Listing 14-11 in your textbook!
 1 Public Class Dog
 2
 Inherits Animal
 3
 4
 ' ShowSpecies method
 5 白
 Public Overrides Sub ShowSpecies()
 6
 Console.WriteLine("I'm a dog.")
 7
 End Sub
 8
 9
 ' MakeSound method
10 白
 Public Overrides Sub MakeSound()
11
 Console.WriteLine("Woof! Woof!")
12
 End Sub
13 End Class
```

Notice that the key word Overrides appears in the method headers for the ShowSpecies and MakeSound methods (lines 5 and 10). The Overrides key word specifies that the method overrides a method in the superclass.

The Cat class, which also extends the Animal class, is shown in Class Listing 14-12 in your textbook. The Visual Basic version of the Cat class is shown here in Class Listing 14-7:

```
Class Listing 14-7
 This is the VB version of Class
  1 Public Class Cat
 Listing 14-12 in your textbook!
 Inherits Animal
  3
  4
 ' ShowSpecies method
  5 📥
 Public Overrides Sub ShowSpecies()
  6
 Console.WriteLine("I'm a cat.")
  7
 End Sub
  8
  9
 ' MakeSound method
 Public Overrides Sub MakeSound()
 10 白
 11
 Console.WriteLine("Meow")
 12
 End Sub
 13 End Class
```

Program 14-4, shown here, demonstrates the polymorphic behavior of these classes, as discussed in your textbook. This is the Visual Basic version of pseudocode Program 14-6.

Program 14-4

```
1 

☐ Module Module1
 2 📥
 Sub Main()
 This is the VB version of Program
 3
 ' Declare three class variables.
 4
 Dim myAnimal As Animal
 14-6 in your textbook!
 5
 Dim myDog As Dog
 6
 Dim myCat As Cat
 7
 8
 ' Create an Animal object, a Dog object,
 9
 ' and a Cat object.
10
 myAnimal = New Animal()
11
 myDog = New Dog()
12
 myCat = New Cat()
13
 ' Show info about an animal.
14
 Console.WriteLine("Here is info about an animal.")
15
 showAnimalInfo(myAnimal)
16
17
 Console.WriteLine()
18
 ' Show info about a dog.
19
20
 Console.WriteLine("Here is info about a dog.")
21
 ShowAnimalInfo(myDog)
22
 Console.WriteLine()
23
```

Program continues on next page....

```
24
 ' Show info about a cat.
25
 Console.WriteLine("Here is info about a cat.")
26
 ShowAnimalInfo(myCat)
27
 End Sub
28
29占
 ' The showAnimalInfo procedure accepts an Animal
 ' object as an argument and displays information
30
31
 ' about it.
32
33 占
 Public Sub ShowAnimalInfo(ByVal creature As Animal)
34
 creature.ShowSpecies()
35
 creature.MakeSound()
36
 End Sub
37 End Module
 This is the program's output.
 _ 0 X
 C:\Windows\system32\cmd.exe
Here is info about an animal.
I'm just a regular animal.
Grrrrr
Here is info about a dog.
I'm a dog.
Woof! Woof!
 Here is info about a cat.
I'm a cat.
Meow
 Press any key to continue . . . _
 • |
```

Chapter 15 GUI Applications and Event-Driven Programming

The programs shown in the previous chapters of this booklet were created as Visual Basic console applications. Console applications display screen output in a console window that can display only text. In this chapter we will discuss how you can use Visual Basic to create GUI applications.

In Visual Basic, a GUI application is known as a *Windows Forms Application*. This is because the windows in an application's user interface are referred to as *forms*. To teach you the process of creating a Windows Forms application in Visual Basic, we will use a simple, step by step tutorial to create the test averaging application that is discussed in Chapter 15's *In the Spotlight* sections, appearing on pages 557 through 559 and 562 through 564. Make sure you've read that material before continuing.

Tutorial: Creating the Test Average GUI Application

Step 1: Start Visual Basic.

Step 2: Click the *File* menu, and then click *New Project*. You should see the New Project window shown in Figure 15-1. As shown in the figure, make sure *Windows Forms Application* is selected under Templates. For the project name, Type *Test Average*. Click the *OK* button.

Note: If you are using Visual Studio 2010, you will see an area titled *Project Types* at the left side of the New Project window. Make sure *Visual Basic* is selected.

Step 3: The Visual Basic environment should appear similar to Figure 15-2. Look at the figure carefully and locate the Toolbox, the Solution Explorer window, the Properties window, and the Designer window. If you do not see all of these windows displayed on your screen, go to Step 4. If you see all of these windows, then go to Step 5.

Figure 15-1 New Project window

Figure 15-2 The Visual Basic Environment

Step 4: In this step you will make sure your Visual Basic environment appears as that shown in Figure 15-2.

If you do not see the Toolbox window displayed as shown in Figure 15-2, perform the following:

- Click *View* on the menu bar, and then click *Toolbox*. This should cause the Toolbox window to appear.
- In the Toolbox window, locate the Autohide button, which appears as a pushpin icon (see Figure 15-2). Make sure the pushpin is pointing down, as shown in the figure. If it is not pointing down, click it. This will make the Toolbox window remain on the screen.

If you do not see the Solution Explorer window displayed as shown in Figure 15-2, perform the following:

- Click *View* on the menu bar, and then click *Solution Explorer*. This should cause the Solution Explorer window to appear.
- In the Solution Explorer window, locate the Autohide button, which appears as a pushpin icon (see Figure 15-2). Make sure the pushpin is pointing down, as shown in the figure. If it is not pointing down, click it. This will make the Toolbox window remain on the screen.

If you do not see the Properties window displayed as shown in Figure 15-2, perform the following:

- Click *View* on the menu bar, and then click *Properties Window*. This should cause the Properties window to appear.
- In the Properties window, locate the Autohide button, which appears as a pushpin icon (see Figure 15-2). Make sure the pushpin is pointing down, as shown in the figure. If it is not pointing down, click it. This will make the Toolbox window remain on the screen.

If you do not see the Designer window displayed with the blank form, as shown in Figure 15-2, perform the following:

• Inside the Solution Explorer double-click *Form1.vb*. This should cause the Designer Explorer window to appear.

Step 5: In Chapter 15 you learned that a GUI component has properties that determines its appearance. In Visual Basic you can use the Properties window to change a component's property.

For example, a form (same thing as a window) has a *Text* property that determines the text displayed in the form's title bar. If you look at the Designer window right now, you should see that the form's title bar displays the text "Form1". If we want to display something else in the form's title bar, we need to change the form's *Text* property. Let's try it. Perform the following:

- Inside the Designer window, click the form to select it.
- Inside the Properties window, locate the *Text* property, as shown in Figure 15-3. (You might have to scroll down in the Properties window.)
- Notice that the property's value is currently set to Form1. To change this, simply double-click the property name, and then type Test Average as the property's new value.
- Press Enter and you should see the form's title bar appear as shown in Figure 15-4.

Figure 15-4 New text displayed in the form's title bar

Step 6: GUI components are commonly referred to as *controls* in Visual Basic. The Toolbox window shows all of the controls that you can place on a form. The controls are grouped into categories. Locate the *Common Controls* group, as shown in Figure 15-5. (You might have to scroll in the Toolbox.)

Notice that one of the items shown in this group is the Label. Double-click the Label control in the Toolbox window. This creates a new Label control on the form, as shown in Figure 16-6.

Figure 15-5 The Common Controls group

Figure 15-6 Creating a Label control

Step 7: Notice that a thin, dotted border appears around the Label control. This indicates that the Label control is selected. If you click anywhere in the Designer window outside the Label that you just placed, you will deselect the Label and the border will disappear. To select the Label again, just click it with the mouse and the border will reappear around it.

Now you will change the text displayed by the Label control that you just placed on the form. Make sure the Label control is selected, and then do the following:

- Inside the Properties window, locate the *Text* property.
- Notice that the property's value is currently set to *Label1*. To change this, simply double-click the property name, and then type *Enter the score for test 1*: as the property's new value.
- Press Enter and you should see the Label's appearance change as shown in Figure 15-7.

Now you will change the Label control's Name property. Recall from your textbook that a control's name identifies the control in your program's code. If you refer to Figure 15-11 on page 559 in your textbook, you will see that the Label control you just created should have the name *test1Label*. Make sure the Label control is selected, and then do the following:

- Inside the Properties window locate the *Name* property, as shown in Figure 15-8.
- Notice that the property's value is currently set to Label1. To change this, simply double-click the property, and then type test1Label as the property's new value.
- Press Enter.

Figure 15-7 Label control's Text property changed

Figure 15-8 The Name property

Step 8: When a control is selected on a form, you can click and drag the control to reposition it. Make sure the Label control that you just placed on the form is selected. Use the mouse to drag the control just a bit to the right, and just a bit below its current location. The form should appear similar to Figure 15-9.

Figure 15-9 Label control repositioned

Step 9: Create another Label control on the form. Change its Text property to *Enter the score for test 2:* and change its Name property to *test2Label*.

Then, create another Label control on the form. Change its Text property to *Enter the score for test 3:* and change its Name property to *test3Label*.

Position the Label controls so the form appears similar to Figure 15-10.

Step 10: Now you will create a TextBox control on the form. Locate the TextBox control in the Toolbox window (in the Common Controls group) and double-click it. This creates a TextBox control on the form. Use the mouse to move the control to the approximate location shown in Figure 15-11.

With the TextBox control that you just placed still selected, use the Properties window to changes the control's Name property to *test1TextBox*.

Figure 15-10 Label controls created and positioned

Figure 15-11 TextBox control created and positioned

Step 11: Create another TextBox control on the form, and change its Name property to *test2TextBox*.

Then, create another TextBox control on the form, and change its Name property to *test3TextBox*.

Position the TextBox controls so the form appears similar to Figure 15-12.

Figure 15-12 TextBox controls created and positioned

- Step 12: Create another Label control on the form. Change its Text property to *Average* and change its Name property to *resultLabel*. Position the control so the form appears similar to Figure 15-13.
- **Step 13:** Create another Label control on the form and make the following property settings:
 - Locate the control's BorderStyle property in the Properties window. Double-click the property and select *FixedSingle*.
 - Locate the control's AutoSize property in the Properties window. Double-click the property and select *False*.
 - Clear the contents of the control's Text property. (Simply double-click the Text property's current contents in the Properties window, and press the Delete key.)

Position the control so the form appears similar to Figure 15-14.

Figure 15-13 resultLabel created and positioned

Figure 15-14 averageLabel created and positioned

- Step 14: Double-click the Button control in the Toolbox. (You will find it in the Common Controls group.) This creates a Button control on the form. With the Button control that you just created selected, make the following property settings:
 - Change the Button's Name property to calcButton.
 - Change the Button's Text property to Calculate Average.

With the Button control that you just created selected, you can click and drag the small squares that appear along its border to resize the control. Enlarge the button so you can see all of the text displayed on its face. Then, move the button so it is in the approximate location shown in Figure 15-15.

Figure 15-15 Calculate Average button created, resized, and positioned

- **Step 15:** Create another Button control on the form and make the following property settings:
 - Change the Button's Name property to exitButton.
 - Change the Button's Text property to Exit.

Resize the button and move it so it is in the approximate location shown in Figure 15-16. You can also resize the form, as shown in the figure.

Figure 15-16 Exit button created, resized, and positioned

Step 16: Now we will write an event handler for the *calcButton* control. The event handler will execute any time the button is clicked. Program 15-1 in your textbook (on page 563) shows the algorithm in pseudocode.

Double-click the *Calculate Average* button in the Designer window. This opens the code editor and creates the event handler code template shown in Figure 15-17. Complete the event handler by writing the code shown Figure 15-18.

Step 17: Now we will write an event handler for the *exitButton* control. The event handler, which will execute any time the button is clicked, will end the program.

First, switch back to the Designer window by clicking the tab that reads Form1.vb [Design] at the top of the code editor. The tab is shown in Figure 15-19. Then, double-click the Exit button in the Designer window. This creates a code template for the exitButton_Click event handler. Figure 15-20 shows how you are to complete the event handler. Inside the code template, simply write this statement:

- **Step 18:** Press Ctrl+Shift+S on the keyboard to save the project.
- Step 17: Press F5 on the keyboard to run the program. If you've typed the code correctly, the application's form should appear as shown in Figure 15-21. Enter some valid numeric test scores into the TextBox controls and then press the Calculate

Average button to see the average displayed. When you are finished, click the Exit button to end the program.

Solution Explorer Form1.vb* Form1.vb [Design]* Start Page 🛅 | 📴 🗷 | 🗵 🗐 Test Average 1 □ Public Class Form1 📴 My Project Form1.vb 3 🖨 Private Sub calcButton Click(ByVal sender As System.Object, By 4 End Sub 6 End Class You will write code here. Properties **→** Ţ Χ calcButton_Click Attributes A ↓ □ Ln 4 Col 9 Ch 9 INS

Figure 15-17 Code template for the calcButton_Click event handler

Figure 15-18 Completed code for the calcButton_Click event handler

```
1 □ Public Class Form1
2
3 🖨
 Private Sub calcButton Click(ByVal sender As System.Obje
 ' Declare local variables to hold the test scores
 ' and the average.
 6
 Dim test1, test2, test3, average As Double
 8
 ' Get the first test score.
 9
 test1 = CDbl(test1TextBox.Text)
10
11
 ' Get the second test score.
12
 test2 = CDbl(test2TextBox.Text)
13
14
 ' Get the third test score.
15
 test3 = CDbl(test3TextBox.Text)
16
17
 ' Calculate the average test score.
 average = (test1 + test2 + test3) / 3
18
19
 ' Display the average test score in the
20
21
 ' averageLabel control.
 averageLabel.Text = average.ToString()
22
24 LEnd Class
```

Figure 15-19 Using the Form1.vb [Design] tab to switch to the Designer window

Figure 15-20 Completed code for the calcButton_Click event handler

Figure 15-21 The Test Average program running

