and Volver Companison Cheat Sheet

This document is an authorized derivative of Frank McCown's "VB.NET and C# Comparison" (C) 2005 at http://www.harding.edu/USER/fmccown/WWW/vbnet_csharp_comparison.html

This work is licensed under a Create Common License

[Download Word Version or PDF Version]

Comments

VB.NET

'Single line only Rem Single line only

```
// Single line
/* Multiple
line */
/// XML comments on single line
/** XML comments on multiple lines */
```

Program Structure

VB.NET

```
Imports System
Namespace MyNameSpace
 Class HelloWorld
 'Entry point which delegates to C-style main Private
 Public Overloads Shared Sub Main()
 Main(System.Environment.GetCommandLineArgs())
 Overloads Shared Sub Main(args() As String)
 System.Console.WriteLine("Hello World")
  End Sub 'Main
 End Class 'HelloWorld End Namespace 'MyNameSpace
```

```
using System
Namespace MyNameSpace
 class HelloWorld
 static void Main(string[] args)
 System.Console.WriteLine("Hello World")
 }
```

Data Types

VB.NET

```
Value Types
Boolean
Byte
Char (example: "A")
Short, Integer, Long
Single, Double
Decimal
Date
'Reference Types
Object
String
Dim x As Integer
```

C#

```
//Value Types
bool
byte, sbyte
char (example: 'A')
short, ushort, int, uint, long, ulong
float, double
decimal
DateTime
//Reference Types
object
string
int x;
Console.WriteLine(x.GetTvpe())
```

http://aspalliance.com/625

System.Console.WriteLine(x.GetType())

```
System.Console.WriteLine(TypeName(x))

'Type conversion
Dim d As Single = 3.5
Dim i As Integer = CType (d, Integer)
i = CInt (d)
i = Int(d)
Console.WriteLine(typeof(int))

//Type conversion
float d = 3.5;
int i = (int) d
```

Constants

VB.NET Const MAX_AUTHORS As Integer = 25 ReadOnly MIN_RANK As Single = 5.00 C# const int MAX_AUTHORS = 25; readonly float MIN_RANKING = 5.00;

Enumerations

```
VB.NET
 enum Action {Start, Stop, Rewind, Forward};
enum Status {Flunk = 50, Pass = 70, Excel =90};
Enum Action
  Start
  'Stop is a reserved word
[Stop]
  Rewind
  Forward
End Enum
Enum Status
 Flunk = 50
Pass = 70
 Excel = 90
End Enum
 Action a = Action.Stop;
 if (a != Action.Start)
//Prints "Stop is 1"
Dim a As Action = Action.Stop
If a <> Action.Start Then _
'Prints "Stop is 1'
 System.Console.WriteLine(a + " is " +(int) a);
 System.Console.WriteLine(a.ToString & " is " & a)
 // Prints 70
 System.Console.WriteLine((int) Status.Pass);
System.Console.WriteLine(Status.Pass)
 // Prints Pass
'Prints Pass
 System.Console.WriteLine(Status.Pass);
System.Console.WriteLine(Status.Pass.ToString())
Enum Weekdays
 enum Weekdays
 Saturday
 Saturday, Sunday, Monday, Tuesday, Wednesday,
 Sunday
 Monday
 Thursday, Friday
 Tuesday
 Wednesday
 Thursday
Friday
End Enum 'Weekdays
```

Operators

```
VB.NET
'Comparison
= < > <= >= <>

'Arithmetic
+ - * /
Mod
\ (integer division)
^ (raise to a power)

'Assignment
= += -= *= /= \= ^= <<= >>= &=

'Bitwise
And AndAlso Or OrElse Not << >>

'Logical
And AndAlso Or OrElse Not

'String Concatenation
&
```

```
C#
//Comparison
== < > <= >= !=

//Arithmetic
+ - * /
% (mod)
/ (integer division if both operands are ints)
Math.Pow(x, y)

//Assignment
= += -= *= /= %= &= |= ^= <<= >>= ++ --

//Bitwise
& | ^ ~ < << >>

//Logical
&& || !

//String Concatenation
+
```

Choices

```
VB.NET
greeting = IIf(age < 20, "What's up?", "Hello")

'One line doesn't require "End If", no "Else"
If language = "VB.NET" Then langType = "verbose"

'Use: to put two commands on same line
If x <> 100 And v < 5 Then x *= 5 : v *= 2</pre>
```

```
C#
greeting = age < 20 ? "What's up?" : "Hello";</pre>
```

VB.NET

Next

'Pre-test Loops:

'Array or collection looping

For Each s As String In names System.Console.WriteLine(s)

While c < 10

```
'Preferred
If x <> 100 And y < 5 Then x *= 5 y *= 2
End If
'or to break up any long single command use \_
If henYouHaveAReally < longLine And
itNeedsToBeBrokenInto2 > Lines Then _
  UseTheUnderscore(charToBreakItUp)
If x > 5 Then
 x *= y
ElseIf x = 5 Then
 x += y
ElseIf x < 10 Then
 х -= у
Else
 x /= y
End If
'Must be a primitive data type
Select Case color
 Case "black", "red"
 r += 1
  Case "blue"
 b += 1
  Case "green"
 g += 1
  Case Else
 other += 1
End Select
```

```
if (x != 100 \&\& y < 5)
  // Multiple statements must be enclosed in \{\}
 x *= 5;
 y *= 2;
if (x > 5)
x *= y;
else if (x == 5)
 x += y;
else if (x < 10)
 x -= y;
else
 x /= y;
//Must be integer or string
switch (color)
 case "black":
case "red":
 r++;
  break;
  case "blue"
  break;
 case "green": g++;
  break;
 default:
 other++;
  break;
```

Loops

```
c += 1
End While Do Until c = 10
c += 1
Loop

'Post-test Loop:
Do While c < 10
c += 1
Loop

For c = 2 To 10 Step 2
System.Console.WriteLine(c)
Next</pre>
```

Dim names As String() = {"Steven", "SuOk", "Sarah"}

```
//Pre-test Loops: while (i < 10)
 i++;
for (i = 2; i < = 10; i += 2)
 System.Console.WriteLine(i);

//Post-test Loop:
do
 i++;
while (i < 10);

// Array or collection looping
string[] names = {"Steven", "SuOk", "Sarah"};
foreach (string s in names)
 System.Console.WriteLine(s);</pre>
```

Arrays

VB.NET

```
Dim nums() As Integer = \{1, 2, 3\}
For i As Integer = 0 To nums.Length - 1
  Console.WriteLine(nums(i))
\ensuremath{^{'}}\xspace 4 is the index of the last element, so it holds 5 elements
Dim names(4) As String
names(0) = "Steven"
'Throws System.IndexOutOfRangeException names(5) = "Sarah"
'Resize the array, keeping the existing 'values (Preserve is optional)
ReDim Preserve names (6)
Dim twoD(rows-1, cols-1) As Single
twoD(2, 0) = 4.5
Dim jagged()() As Integer = {
 New Integer(4) {}, New Integer(1) {}, NewInteger(2) {} }
jagged(0)(4) = 5
```

C#

```
int[] nums = {1, 2, 3};
for (int i = 0; i < nums.Length; i++)</pre>
  Console.WriteLine(nums[i]);
// 5 is the size of the array
string[] names = new string[5];
names[0] = "Steven";
// Throws System.IndexOutOfRangeException names[5] = "Sarah"
// C# can't dynamically resize an array.
// Cm can c analysed in file and array.
//Just copy into new array.
string[] names2 = new string[7];
// or names.CopyTo(names2, 0);
Array.Copy(names, names2, names.Length);
float[,] twoD = new float[rows, cols];
twoD[2,0] = 4.5;
int[][] jagged = new int[3][] {
new int[5], new int[2], new int[3] };
jagged[0][4] = 5;
```

Functions

```
VB.NET
'Pass by value (in, default), reference
'(in/out), and reference (out)
Sub TestFunc(ByVal x As Integer, ByRef y AsInteger,
ByRef z As Integer)
  x += 1
 y += 1
  z = 5
End Sub
'c set to zero by default
Dim a = 1, b = 1, c As Integer
TestFunc(a, b, c)
System.Console.WriteLine("{0} {1} {2}", a, b, c) '1 2 5
'Accept variable number of arguments
Function Sum(ByVal ParamArray nums As Integer()) AsInteger
  Sum = 0
  For Each i As Integer In nums
 Sum += i
  Next
End Function 'Or use a Return statement like C#
Dim total As Integer = Sum(4, 3, 2, 1) 'returns 10
'Optional parameters must be listed last
'and must have a default value
Sub SayHello(ByVal name As String,
Optional ByVal prefix As String = "")
System.Console.WriteLine("Greetings, " & prefix & " " & name)
End Sub
SayHello("Steven", "Dr.")
SayHello("SuOk")
```

```
Pass by value (in, default), reference
//(in/out), and reference (out)
void TestFunc(int x, ref int y, out int z) {
  x++;
  y++;
  z = 5;
int a = 1, b = 1, c; // c doesn't need initializing
TestFunc(a, ref b, out c);
System.Console.WriteLine("{0} {1} {2}", a, b, c); //
// Accept variable number of arguments
int Sum(params int[] nums) {
  int sum = 0;
  foreach (int i in nums)
 sum += i;
  return sum;
int total = Sum(4, 3, 2, 1); // returns 10
/* C# doesn't support optional arguments/parameters.
Just create two different versions of the same
function. */
void SayHello(string name, string prefix) {
 System.Console.WriteLine("Greetings, " +prefix + "
void SayHello(string name) {
  SayHello(name, "");
```

Exception Handling

```
VB.NET
Class Withfinally
  Public Shared Sub Main()
 Try
 Dim x As Integer = 5
 Dim y As Integer = 0
 Dim z As Integer = x / y
 Console.WriteLine(z)
 Catch e As DivideByZeroException
 System.Console.WriteLine("Error occurred")
 Finally
 System.Console.WriteLine("Thank you")
 End Try
 End Sub 'Main
End Class 'Withfinally
```

```
C#
class Withfinally
{
  public static void Main()
  {
 try
 {
 int x = 5;
 int y = 0;
 int z = x/y;
 Console.WriteLine(z);
 }
 catch(DivideByZeroException e)
 {
 System.Console.WriteLine("Error occurred");
 }
 finally
 {
 System.Console.WriteLine("Thank you");
 }
}
```

Hamespaces

```
VB.NET
Namespace ASPAlliance.DotNet.Community
...
End Namespace
'or

Namespace ASPAlliance
Namespace DotNet
Namespace Community
...
End Namespace
End Namespace
End Namespace
Imports ASPAlliance.DotNet.Community
```

```
C#
namespace ASPAlliance.DotNet.Community {
 ...
}

// or

namespace ASPAlliance {
 namespace DotNet {
 namespace Community {
 ...
 }
 }
}

using ASPAlliance.DotNet.Community;
```

Classes / Interfaces

VB.NET

```
'Accessibility keywords
Public
Private
Friend
Protected
Protected Friend
Shared
'Inheritance
Class Articles
 Inherits Authors
End Class
Imports System
Interface IArticle
  Sub Show()
End Interface 'IArticle
Class IAuthor
 Implements IArticle
 Public Sub Show()
 System.Console.WriteLine("Show() method Implemented")
 'Entry point which delegates to C-style main Private
Function
 Public Overloads Shared Sub Main()
 Main(System.Environment.GetCommandLineArgs())
 Overloads Public Shared Sub Main(args() AsString)
 Dim author As New IAuthor()
 author.Show()
End Sub 'Main
End Class 'IAuthor
```

C#

```
//Accessibility keywords
public
private
internal
protected
protected internal
static
//Inheritance
class Articles: Authors {
using System;
interface IArticle
  void Show();
class IAuthor:IArticle
  public void Show()
 System.Console.WriteLine("Show() method
Implemented");
  public static void Main(string[] args)
 IAuthor author = new IAuthor();
 author.Show();
```

http://aspalliance.com/625 7/12

Constructors / Destructors

VB.NET

```
Class TopAuthor
  Private _topAuthor As Integer
  Public Sub New()
 _{topAuthor} = 0
  End Sub
  Public Sub New (ByVal topAuthor As Integer)
 Me. topAuthor = topAuthor
  Protected Overrides Sub Finalize()
 'Desctructor code to free unmanaged resources
 MyBase.Finalize()
  End Sub
End Class
```

```
class TopAuthor {
 private int _topAuthor;
 public TopAuthor() {
 _{topAuthor} = 0;
 public TopAuthor(int topAuthor) {
 this._topAuthor= topAuthor
 ~TopAuthor() {
 // Destructor code to free unmanaged resources.
 // Implicitly creates a Finalize method
```

Objects

VB.NET

```
Dim author As TopAuthor = New TopAuthor
With author
 .Name = "Steven"
  .AuthorRanking = 3
End With
author.Rank("Scott")
author.Demote() 'Calling Shared method
'or
TopAuthor.Rank()
Dim author2 As TopAuthor = author 'Both refer to same object
author2.Name = "Joe"
System.Console.WriteLine(author2.Name) 'Prints Joe
author = Nothing 'Free the object
If author Is Nothing Then _
  author = New TopAuthor
Dim obj As Object = New TopAuthor
If TypeOf obj Is TopAuthor Then
 System.Console.WriteLine("Is a TopAuthor object.")
```

```
TopAuthor author = new TopAuthor();
//No "With" construct
author.Name = "Steven";
author.AuthorRanking = 3;
author.Rank("Scott");
TopAuthor.Demote() //Calling static method
TopAuthor author2 = author //Both refer to same
object
author2.Name = "Joe";
System.Console.WriteLine(author2.Name) //Prints Joe
author = null //Free the object
if (author == null)
 author = new TopAuthor();
Object obj = new TopAuthor();
if (obj is TopAuthor)
 SystConsole.WriteLine("Is a TopAuthor object.");
```

Structs

VB.NET

```
Structure AuthorRecord
  Public name As String
  Public rank As Single
  Public Sub New (ByVal name As String, ByVal rank As Single)
 Me.name = name
 Me.rank = rank
 End Sub
End Structure
Dim author As AuthorRecord = NewAuthorRecord("Steven", 8.8)
Dim author2 As AuthorRecord = author
author2.name = "Scott"
```

C#

```
struct AuthorRecord {
  public string name;
  public float rank;
  public AuthorRecord(string name, floatrank) {
 this.name = name;
 this.rank = rank;
AuthorRecord author = newAuthorRecord("Steven",
8.8):
```

```
System.Console.WriteLine(author.name) 'Prints Steven System.Console.WriteLine(author2.name) 'Prints Scott
```

```
AuthorRecord author2 = author

author.name = "Scott";
SystemConsole.WriteLine(author.name); //Prints
Steven
System.Console.WriteLine(author2.name); //Prints
Scott
```

Properties

VB.NET

```
Private _size As Integer
Public Property Size() As Integer
 Get
 Return _size
 End Get
 Set (ByVal Value As Integer)
 If Value < 0 Then
 size = 0
 Else
 _size = Value
End If
 End Set
End Property
foo.Size += 1
Imports System
Class [Date]
 Public Property Day() As Integer
 Return day
 End Get
 Set
 day = value
 End Set
 End Property
 Private day As Integer
 Public Property Month() As Integer
 Get
 Return month
 End Get
```

C#

```
private int _size;
public int Size {
 get {
 return _size;
 set {
 if (value < 0)
 _size = 0;
else
 _size = value;
foo.Size++;
using System;
class Date
 public int Day{
 get {
 return day;
 set {
 day = value;
 int day;
 public int Month{
 get {
 return month;
 set {
 month = value;
```

```
Set
 month = value
 End Set
 End Property
 Private month As Integer
 Public Property Year() As Integer
 Return year
 End Get
 Set
 year = value
 End Set
 End Property
 Private year As Integer
 Public Function IsLeapYear(year As Integer) AsBoolean
 Return(If year Mod 4 = 0 Then True ElseFalse)
End Function 'IsLeapYear
 Public Sub SetDate(day As Integer, month AsInteger,
year As Integer)
 Me.day = day
 Me.month = month
 Me.year = year
 End Sub 'SetDate
End Class '[Date]
```

```
int month;
 public int Year{
 get {
 return year;
 set {
 year = value;
 int year;
 public bool IsLeapYear(int year)
 return year%4== 0 ? true: false;
 public void SetDate
(int day, intmonth, int year)
 this.day
 = day;
 this.month = month;
 this.year = year;
```

Delegates / Events

```
VB.NET
Delegate Sub MsgArrivedEventHandler(ByVal message
As String)
Event MsgArrivedEvent As MsgArrivedEventHandler
'or to define an event which declares a
'delegate implicitly
Event MsgArrivedEvent(ByVal message As String)
AddHandler MsgArrivedEvent, AddressOfMy_MsgArrivedCallback 'Won't throw an exception if obj is Nothing
RaiseEvent MsgArrivedEvent ("Test message")
RemoveHandler MsgArrivedEvent, AddressOfMy_MsgArrivedCallback
Imports System.Windows.Forms
'WithEvents can't be used on local variable
Dim WithEvents MyButton As Button
MyButton = New Button
Private Sub MyButton_Click(ByVal sender AsSystem.Object, _
  ByVal e As System. EventArgs) HandlesMyButton. Click
  MessageBox. Show (Me, "Button was clicked", "Info",
 MessageBoxButtons.OK, MessageBoxIcon.Information)
```

```
delegate void MsgArrivedEventHandler(stringmessage);
event MsgArrivedEventHandler MsgArrivedEvent;
//Delegates must be used with events in C#
MsgArrivedEvent += newMsgArrivedEventHandler
  (My MsgArrivedEventCallback);
//Throws exception if obj is null
MsqArrivedEvent("Test message");
MsgArrivedEvent -= newMsgArrivedEventHandler
  (My MsgArrivedEventCallback);
using System.Windows.Forms;
Button MyButton = new Button();
MyButton.Click
+= newSystem.EventHandler(MyButton_Click);
private void MyButton_Click(object sender,
System.EventArgs e) {
 MessageBox.Show(this, "Button was
clicked", "Info",
 MessageBoxButtons.OK,
MessageBoxIcon.Information);
```

Console I/O

VB.NET

```
Special character constants
vbCrLf, vbCr, vbLf, vbNewLine
vbNullString
vbTab
vbBack
vbFormFeed
```

C#

```
//Escape sequences
\n, \r
\t
//
```

http://aspalliance.com/625 10/12

```
vbVerticalTab
Chr(65) 'Returns 'A'
System.Console.Write("What's your name? ")
Dim name As String = System.Console.ReadLine()
System.Console.Write("How old are you? ")
Dim age As Integer = Val(System.Console.ReadLine())
System.Console.WriteLine("{0} is {1} years old.", name, age)
System.Console.WriteLine(name & " is " & age & " years old.")
Dim c As Integer
c = System.Console.Read() 'Read single char
System.Console.WriteLine(c) 'Prints 65 if user enters "A"
```

```
Convert.ToChar(65) //Returns 'A' - equivalent to
Chr(num) in VB
(char) 65
System.Console.Write("What's your name? ");
string name = SYstem.Console.ReadLine();
System.Console.Write("How old are you? ");
int age =Convert.ToInt32(System.Console.ReadLine());
System.Console.WriteLine("{0} is {1} years old.",
name, age);
System.Console.WriteLine(name + " is " +age + "
years old.");
int c = System.Console.Read(); //Read single char
System.Console.WriteLine(c); //Prints 65 if user
enters "A"
```

File I/O

VB.NET

'Read from binary file

```
Imports System.IO
'Write out to text file
Dim writer As StreamWriter = File.CreateText
  ("c:\myfile.txt")
writer.WriteLine("Out to file.")
writer.Close()
'Read all lines from text file
Dim reader As StreamReader = File.OpenText
  ("c:\myfile.txt")
Dim line As String = reader.ReadLine()
While Not line Is Nothing
  Console.WriteLine(line)
  line = reader.ReadLine()
End While
reader.Close()
'Write out to binary file
Dim str As String = "Text data"
Dim num As Integer = 123
Dim binWriter As New BinaryWriter (File.OpenWrite
  ("c:\myfile.dat"))
binWriter.Write(str)
binWriter.Write(num)
binWriter.Close()
```

```
using System.IO;
//Write out to text file
StreamWriter writer = File.CreateText
  ("c:\\myfile.txt");
writer.WriteLine("Out to file.");
writer.Close();
//Read all lines from text file
StreamReader reader = File.OpenText
  ("c:\\myfile.txt");
string line = reader.ReadLine();
while (line != null)
 Console.WriteLine(line);
  line = reader.ReadLine();
reader.Close();
//Write out to binary file
string str = "Text data";
int num = 123;
BinarvWriter
binWriter = newBinaryWriter(File.OpenWrite
  ("c:\\myfile.dat"));
binWriter.Write(str);
binWriter.Write(num);
binWriter.Close();
```

http://aspalliance.com/625 11/12

```
Dim binReader As New BinaryReader(File.OpenRead
 ("c:\myfile.dat"))
 str = binReader.ReadString()
 num = binReader.ReadInt32()
 binReader.Close()

Dim binReader As New BinaryReader(File.OpenRead
 ("c:\myfile.dat"));
 str = binReader = newBinaryReader(File.OpenRead
 ("c:\myfile.dat"));
 str = binReader.ReadString();
 num = binReader.ReadInt32();
 binReader.Close();
```