The 50 Things You Need to Know about VB6 to VB.NET (Beginner's Guide)

Assumption: Using Visual Studio 2008 SP1

This documentation documented the first few things that you should worry about when converting your application from VB6 to VB.NET

This is will give you an idea of how much work you have to do in terms of the conversion.

One of the hardest part is GUI, such as usage of ListView.

This eBook is written by Brandon Teoh based on actual experience of performing VB6 to VB.NET conversion.

Contact me for discrepancies. (like if you can't download the sample codes or the codes doesn't work as it is supposed to).

Contacts:

Email: <u>brandonteohno1@yahoo.com</u>

Blogs: www.it-sideways.com

Table of contents

104	
1.0 Assembly	
2.0 Messagebox	
3.0 Windows Form	
4.0 FileSystemObject & File	
5.0 What is Protected Overrides?	
6.0 Callback Function – (Creating	
Custom Class and Custom Event	
handler)	
7.0 F8 – Step by Step Debugging	
8.0 Collection	
9.0 Menu Editor is called MenuStrip	
10.0 DoEvents	
11.0 ListView	
12.0 Data Type	
13.0 As Any	
14.0 VarPtr	
15.0 Variant	
16.0 Byte to String and vice versa	
17.0 Generate GUID	
18.0 Variant	
19.0 IsNull()	
20.0 Ccur	
21.0 Basic Class Structure:	
22.0 Null:	
23.0 VBVarType:	
24.0 Control Array	
25.0 VBFromUnicode	
26.0 Creating an array out of a string	
27.0 ChrW\$	
28.0 Unload (Me)	
29.0 Object Null Exception	
30.0 App.path	
31.0 Optional Parameter	
32.0 Last Position	
33.0 Left	
34.0 Format DateTime	
35.0 ADODB	
36.0 Enum	
37.0 Class_Initialize	
Class_Terminate	
38.0 Label	
39. Color Code	

40. Exit Application	
41. Combo Box	
42. ByVal & ByRef	
43. Create Leading Zeros	
44. Generate Random Numbers	
45. StdPicture	
46. DCOM	
47. 'Set' Keyword	
48. Array	
49. Printers (Getting A Listing of	
Installed Printers)	
50. Crystal Report	

1.0 Assembly

The term assembly is quite confusing.

http://en.wikipedia.org/wiki/.NET assembly

A partially compiled codes used for deployment.

Is either an exe or a DLL (as we know it in VB6).

2.0 Messagebox

If the project is not 'Windows Forms Application', you need to 'Imports System.Windows.Forms'

3.0 Windows Form

Windows form is not loaded by default. You need to create a new instance to use it and also to reference it. In other words, in VB.NET you need to make use of an object reference (to a windows form) to use it such as loading it, updating the text box and etc.

3.1 Loading Form:

Create a new form instance and only call the 'show' method.

There is no form_load procedure. You have to use the New(), unless you go and make a custom form load procedure.

3.2 Multi-thread:

If you do not use multi-thread, the form may not have enough time to update the GUI in keeping up with the process. The process will finish long before the GUI update can finish

http://rapidshare.com/files/304856823/PorgressBar-Sample-1.zip

3.3 VBModal

To show form modally?

http://www.experts-

exchange.com/Programming/Languages/.NET/Visual Basic.NET/Q 22666209.html

Use 'showDialog' instead of 'show' method.

4.0 FileSystemObject & File

<u>VB6:</u>

Using 'Microsoft Scripting Runtime' component to get reference to 'FileSystemObject'.

Using 'FileSystemObject' for file operation.

Write Text To File:

'On Error GoTo m_err2: Dim strm As TextStream Dim fso As New FileSystemObject

Public Sub writeHisTransData(MyData As Variant)

Dim strm As TextStream

Dim fso As New FileSystemObject

With fso

'check if file exist

If .FileExists(CStr(App.Path & "\HistoryData\DataFile.txt")) Then

'update log file

Set strm = .OpenTextFile(CStr(App.Path & "\HistoryData\DataFile.txt"),

For Appending, False)

strm.Write (MyData)

Else

'create new log

Set strm = .CreateTextFile(CStr(App.Path & "\HistoryData\DataFile.txt"), True)

strm.Write (MyData)

End If

End With

End Sub

Write Binary To File

Private Sub writeBinFile(MyData As Variant, Optional tFileHandle As String)

Dim nFileNum As Integer

'delete any existing file

'Kill App.Path & "\FingData.bin"

If FileExists(tFileHandle) Then Kill tFileHandle

nFileNum = FreeFile

'Open App.Path & "\FingData.bin" For Binary Access Write Lock Read Write As #nFileNum

Open tFileHandle For Binary Access Write Lock Read Write As #nFileNum

Put #nFileNum, , MyData

Close #nFileNum

End Sub

VB.NET:

Write Text To File.

```
Imports System.IO
Public Sub writeFileStrData(ByVal MyData As Object, ByVal filePath As
String, Optional ByVal transType As String = "", Optional ByVal
dataEncoding As String = "")
 Dim Str As String
 Dim fs As FileStream
 Dim tempBytes() As Byte
 tempBytes = Nothing
 If transType = "" Then
 transType = "Append" 'Set default
 End If
 If dataEncoding = "" Then
 dataEncoding = "ANSI"
 End If
 Try
 Str = CType(MyData, String)
 If dataEncoding = "ANSI" Then
 tempBytes = System.Text.Encoding.Default.GetBytes(Str)
 ElseIf dataEncoding = "Unicode" Then
 tempBytes = System.Text.Encoding.Unicode.GetBytes(Str)
 End If
 fs = New FileStream(filePath, FileMode.OpenOrCreate,
FileAccess.Write)
 If transType = "Append" Then
 fs.Seek(0, SeekOrigin.End)
 ElseIf transType = "Overwrite" Then
 fs.Seek(0, SeekOrigin.Begin)
 fs.Write(tempBytes, 0, tempBytes.Length)
 fs.Close()
 Catch ex As Exception
 MsgBox(ex.Message & vbCrLf & ex.StackTrace)
 End Try
 End Sub
```

For descriptions and sample code.

Refer to http://www.it-sideways.com/2010/02/write-text-to-file-write-binary-to-file.html

5.0 What is Protected Overrides?

Protected:

This method is only visible to this class and derived classes!

Overrides:

Indicates that this Sub procedure overrides an identically named procedure in a base class

6.0 CallBack Function (Creating Custom Class and Custom Event Handler)

Download sample code.

http://rapidshare.com/files/216015564/MyService.rar

7.0 F8 – Step by Step Debugging

http://www.vbforums.com/showthread.php?referrerid=61394&t=506169

There is another option called 'step over' where you do not go nested into sub procedural calls, just focus on existing procedure.

8.0 Collection

Not much big difference from VB6, but a few things to take note.

First of all, in VB6 and VB.NET, both will accept object as the item.

8.1 Option Strict On

If you have declared 'Option Strict On', you have to use explicit conversion for any types of variable including native types such as string, integer and etc.

```
Object Browser Start Page Form1.vb* Form1.vb [Design]*

Button2

Option Strict On

Public Class Form1

Private tempCol As Collection

Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.Dim i As Integer
Dim curItem As String

If Not tempCol Is Nothing Then
For i = 1 To tOption Strict On disallows implicit conversions from 'Object' to 'String'.

curItem = tempCol.Item(i)

Next
End If

End Sub
```

→ Solution:


```
Object Browser Start Page Form1.vb Form1.vb [Design]
▼  

✓ Click
 Option Strict On
□ Public Class Form1
 Private tempCol As Collection
 Private Sub Button2 Click(ByVal sender As System.Object, ByVal e As System.
 Dim i As Integer
 Dim curItem As String
 If Not tempCol Is Nothing Then
 For i = 1 To tempCol.Count
 curItem = CStr(tempCol.Item(i))
 MsgBox(curItem)
 Next
 End If
 End Sub
```

8.2 1-Based Index

1-based Index (unlike ListView)

The index starts from 1. (This is actually the same as in VB6)

8.3 Index Type is Integer

Index type should be Integer, but long can work as well. However, the limit is still integer which is maximum = $2^31 = 2147483648$

9.0 Menu Editor is called MenuStrip

10.0 DoEvents

Use 'Application.DoEvents()'

11.0 ListView

11.1 Integer Type:

First of all, the index must be of integer type.

```
.Columns.Add("Controller ID", 100) '2
 End With
End Sub
Private Sub Button5 Click (ByVal sender As System.Object, E
 Dim totalColNum As Long, (i As Long
 Dim itemRetn As ListViewItem
 should be declared as
 Dim tempCol As New Collection
 Properties
 integer
 Button5
 totalColNum = 1v2.Items.Count
 If lv2.Items(i) Then
 Overload resolution failed because no accessible 'Item' can be called with these arguments:
 End 'Public Overridable ReadOnly Default Property Item(key As String) As System.Windows.For
 disallows implicit conversions from 'Long' to 'String'.
 'Public Overridable Default Property Item(index As Integer) As System.Windows.Forms.List\
 disallows implicit conversions from Long' to 'Integer'.
 'MsgBox (totalColNum)
```

11.2 Zero-Based Index:

Secondly, index starts with 0 and not 1.

11.3 Item Key:

What about key?

The key is actually the name property of each listviewitem's subitem. And each subitem can have a name.

And you are able to find listviewitem by specifying either one of the name of the subitems by using listviewitem.indexofkey method. This is powerful. and if there are duplicate name, this method will just return with the first listviewitem. Otherwise, just use the listviewitem find method.

```
Private Sub Button4 Click (ByVal sender As System. Object, B
 Dim lSingleItem As ListViewItem
 'The variable will
 lSingleItem = lv.Items.Add("Item 1", 0)
 'Create
 lSingleItem.SubItems(0).Name = "Testing 1"
 lSingleItem.SubItems.Add("Subitem XXY 1")
 'The fir
 lSingleItem.SubItems.Add("Subitem ZZY 1")
 The sec
 lSingleItem = Nothing
 Duplicates
 lSingleItem = lv.Items.Add("Item 2", 0)
 1SingleItem.SubItems(0).Name = "Testing 1"
 lSingleItem.SubItems.Add("Subitem XXY 2")
 'The fir
 lSingleItem.SubItems.Add("Subitem ZZY 2")
 'The sec
 lSingleItem = Nothing
 lSingleItem = lv.Items.Add("Item 3", 0)
 'Create
 1SingleItem.SubItems(0).Name = "Testing 3"
 lSingleItem.SubItems.Add("Subitem XXY 3")
 'The fir
 lSingleItem.SubItems.Add("Subitem ZZY 3")
 'The sec
 lSingleItem = Nothing
 'Msgbox(itemketn.bubitems(U).Name)
 'Next i
 myKey = "Testing 1"
 j = lv.Items.IndexOfKey(myKey)
 MsgBox(j)
 itemRetn = lv.Items(j)
 'lvArray = lv.Items.Find(myKey, True)
 'MsgBox(lvArray.Length)
```

```
'Next i

myKey = "Testing 1"


'j = lv.Items.IndexOfKey(myKey)
'MsgBox(j)
'itemRetn = lv.Items(j)

lvArray = lv.Items.Find(myKey, True)
MsgBox(lvArray.Length)
```

11.4 ListItem

ListItem is now become ListViewItem

11.5 Add SubItem


```
If isNotFound Then
 '===== Add to ListView =======
 'itemRetn = tlv.ListItems.Add(, CStr(tempObj.getKey), tempObj.getKey)
 itemRetn = tlv.Items.Add(CStr(tempObj.getKey), 0) ' 27 May 09
 'itemRetn.SubItems(1).Text = CStr(tempObj.getRequestID) & ""
 itemRetn.SubItems.Add(CStr(tempObj.getRequestID) & "")
 'itemRetn.SubItems(2).Text = CStr(tempObj.getDeviceID) & ""
 itemRetn.SubItems.Add(CStr(tempObj.getDeviceID) & "")
 'itemRetn.SubItems(4).Text = CStr(tempObj.getDevicePubIP) & ""
 itemRetn.SubItems.Add(CStr(tempObj.getDevicePobIP) & "")
 'itemRetn.SubItems(5).Text = CStr(tempObj.getDeviceIP) & ""
 itemRetn.SubItems.Add(CStr(tempObj.getDeviceIP) & "")
 'itemRetn.SubItems(6) = "Connected"
 You need to add dummy
 If tempObj.getConnStatus Then
 'itemRetn.SubItems(6).Text = "Connected"
 subitems at creation time
 itemRetn.SubItems.Add("Connected")
 Else
 'itemRetn.SubItems(6).Text = CStr(tempObj.getConnStatus) & ""
 itemRetn.SubItems.Add(CStr(tempObj.getConnStates) & "")
 itemRetn.SubItems.Add("")  dummy subitems(7)
 itemRetn.SubItems.Add("") dummy subitems(8)
 itemRetn.SubItems.Add("") dummy subitems(9)
 '---- Add the key here (27 May 09) -----
 itemRetn.SubItems(0).Name = tempObj.getKey
```

11.6 Column Sort

In VB6:

In VB.NET:

http://www.vb-helper.com/howto net listview sort clicked column.html

http://support.microsoft.com/default.aspx?scid=kb;EN-US;Q319401

http://www.fryan0911.com/2009/05/vbnet-how-to-sort-listview-by-clicked.html

http://www.devcity.net/Articles/20/1/20020304.aspx

Basically, the idea is to create an instance of 'System.Windows.Forms.SortOrder' and then assign it to the listview's property of 'listviewItemSorter'.

To do that listviewItemSorter must be referenced to an object which implements 'system.collections.iComparer' and with two paramters.

- 1. Clicked column
- 2. Desired sort order

Refer to the source code from...

http://rapidshare.com/files/242215711/VB2008-Listview-Column-Sort.rar

11.7 ListViewItem Slow Loading:

http://www.it-sideways.com/2009/10/vbnet-listview-slow.html

12.0 Type:

'Type' is not longer supported in VB.NET

```
(General)

' http://en.allexperts.com/q/Visu

Private Type GUID
Data1 As Long
Data2 As Long
Data3 As Long
Data4(8) As Byte
End Type

Private Declare Function CoCreateGuid L
pguid As GUID) As Long

Private Declare Function StringFromGUID
rguid As Any,
ByVal lpstrClsId As Long,
ByVal cbMax As Long) As Long
```

Use 'structure'

13.0 As Any

 $\underline{http://social.msdn.microsoft.com/Forums/en-US/vbinterop/thread/2c87df7c-48ad-4ab8-a6b8-e0e277eb74ec}$

Use 'as object'

14.0 VarPtr

http://dotnet-snippets.com/dns/varptr-for-net-SID585.aspx http://bytes.com/groups/net-vb/816523-coming-vb6-net-varptr-not-supported http://forums.devx.com/archive/index.php/t-134177.html http://social.msdn.microsoft.com/Forums/en-US/vbgeneral/thread/ab109cb7-4288-4e04-bc17-8e343d0db43b

But make sure you 'Imports System.Runtime.InteropServices'

15.0 Redim

15.1 In VB.NET, you cannot use Redim statement to declare variable.

```
Public Function GetNewGuild() As String

Dim g As Guid
Dim b() As Byte
Dim 1Size As Long
Dim 1R As Long

CoCreateGuid(g)

1Size = 40

ReDim b(0 To (1Size * 2) - 1)
Re StringFromGUID2(g, VarPtr(b(0)), 1Size)
GetNewGuild = Left$(b, 1R - 1)

End Function
```

15.2 Use Redim to complement array declaration

```
Mod_GUID.vb* Form1.vb [Design] Start Page Object Browser

✓ Mod_GUID

✓ Module Mod_GUID

Private Structure GUID

Dim Data1 As Long

Dim Data2 As Long

Dim Data3 As Long

Dim Data4 (8) As Byte

End Stru

Arrays declared as structure members cannot be declared with an initial size.
```

```
Mod_GUID.vb* Form1.vb [Design] Start Page Object Browser
Mod_GUID
 ▼ CoCreateGuid
  Module Mod GUID
 Private Structure GUID
 Dim Datal As Long
 Dim Data2 As Long
 Dim Data3 As Long
 Dim Data4() As Byte
 End Structure
 Private Declare Function CoCreateGuid Lib "
 Private Declare Function StringFromGUID2 Lil
 ByVal rguid As Object,
 ByVal lpst rClsId As Long,
 ByVal cbMax As Long) As Long
 Public Function GetNewGuild() As String
 Dim g As Redim later..
 Dim b() As Byte
 Dim 1Size As Long
 Dim 1R As Long
 ReDim g.Data4(8)
 CoCreateGuid(g)
```

16.0 Byte to String and vice versa

First of all, it is important to understand two things.

- 1. The difference between string and byte (binary)
- 2. The difference between ANSI and Unicode.

Refer to the following article on 'ANSI vs Unicode'.

http://www.it-sideways.com/2010/01/ansi-vs-unicode.html

Thus, when converting byte to string, you need to know the byte is in what encoding (ANSI, Unicode and etc) before using the following to convert.

```
Dim Str As String
Dim tempBytes() As Byte
```

Str = System.Text.Encoding.Default.GetStringtempBytes

When converting string to bytes, you need to know what encoding you wanted for the bytes.

```
Dim Str As String
Dim tempBytes() As Byte

Str = "Hello"
tempBytes = System.Text.Encoding.Default.GetBytes(Str) ' Using default encoding
```

17.0 Generate GUID

<u>VB</u>6

```
' http://en.allexperts.com/q/Visual-Basic-1048/guid.htm
Private Type GUID
 Data1 As Long
 Data2 As Long
 Data3 As Long
Data4(8) As Byte
End Type
Private Declare Function CoCreateGuid Lib "ole32.dll" (
 pguid As GUID) As Long
Private Declare Function StringFromGUID2 Lib "ole32.dll" (
 rguid As Any,
 ByVal lpstrClsId As Long,
 ByVal cbMax As Long) As Long
Public Function GetNewGuild() As String
Dim g As GUID
Dim b() As Byte
Dim lSize As Long
Dim IR As Long
CoCreateGuid g
1Size = 40
ReDim b(0 To (lSize * 2) - 1) As Byte
1R = StringFromGUID2(g, VarPtr(b(0)), 1Size)
GetNewGuild = Left\$(b, IR - 1)
```

End Function

VB.NET

http://www.alvbcode.com/vbtip-145.asp

18.0 Variant

'Variant' is now 'object'.

'Variant' is a reference-type variable.

'object' is a value-type variable

And this can cause a big world of difference.

For instance, when accepting a date object as 'variant' and then reformatting it will be different from accepting a date object as 'object' and reformatting it.

19.0 IsNull()

'Isnull' now becomes 'is nothing'

Or 'isDBNull()' (which is meant for database column)

http://msdn.microsoft.com/en-us/library/system.dbnull.aspx

http://www.netcoole.com/asp2aspx/vbhtml/vbfuncs.htm

20.0 Ccur

'Ccur' is not 'cdec'

http://www.netcoole.com/asp2aspx/vbhtml/vbfuncs.htm

21.0 Basic Class Structure:


```
--- -- -- --- ---
clsNewRecordSet.vb Object Browser clsRecord.vb clsField.vb Form1.vb
 ▼ (Declarations)
clsNewRecordSet
  Option Explicit On
 Public Class clsNewRecordSet
 Public objRecord As clsRecord
 Public myEOF As Boolean
 'Accept a ADODB.recordset object
 Public Function setOriginRecordSet(ByVal tRS As ADODB.Reco
 ' on error goto m err:
 objRecord = New clsRecord
 If Not tRS.EOF Then
 Call objRecord.execute(tRS)
 If objRecord.Recordset.Count <> 0 Then 'make sure
 Call recordSetReady()
 Else
 GoTo m err
 End If
 Else
 'GoTo m err:
 ' set to EOF
 Call setEOF(True)
 End If
```

22.0 Null:

'Null' is now becomes 'Nothing'

VB6:


```
(General)
 getFieldValue_Name_ExistValidate
  Set tempCol = objRecord.Recordset(objRecord.currentRecordPointer)
  Set objfield = tempCol.Item(i)
  currentvalue = objfield.newValue
  getFieldValue Index = currentvalue
  End Function
  Public Function getFieldValue Name(fieldName As String) As Variant
  On Error GoTo m err2:
  Dim currentvalue As Variant
  Dim tempCol As Collection
  Dim objfield As ClsField
  Set tempCol = objRecord.Recordset(objRecord.currentRecordPointer)
  Set objfield = tempCol(CStr(fieldName))
  currentvalue = objfield.newValue
  getFieldValue Name = currentvalue
  m quit:
 Exit Function
  m err:
 getFieldValue Name = Null 'return null if exception
 GoTo m quit:
  m err2:
 getFieldValue Name = Null 'return null if exception
 GoTo m quit:
  End Function
```


VB.NET

```
Mod_GlobFunc.vb clsNewRecordSet.vb Object Browser clsRecord.vb clsField.vb
clsNewRecordSet
 ▼ III (Declarations)
 getFieldValue Index = currentvalue
 End Function
 Public Function getFieldValue Name (ByVal fieldName As Stri
 On Error GoTo m err2
 Dim currentvalue As Object
 Dim tempCol As Collection
 Dim objfield As ClsField
 tempCol = objRecord.Recordset(objRecord.currentRecordP
 objfield = tempCol(CStr(fieldName))
 currentvalue = objfield.newValue
 getFieldValue Name = currentvalue
 m_quit:
 Exit Function
 m err:
 getFieldValue_Name = Nothing 'return null if exceptio
 GoTo m quit
 getFieldValue Name = Nothing 'return null if exception
 GoTo m quit
 End Function
```

23.0 VBVarType:

'VBVarType' now becomes 'VariantType'

24.0 Control Array

There is no more control array in VB.NET

http://visualbasic.about.com/od/usingvbnet/l/bldykctrlarraya.htm

25.0 VBFromUnicode

In VB 6

```
Private Sub Command74 Click()
Dim ByteArray() As Byte
Dim strMsg As String
Dim i As Integer, totalLenNum As Integer
Dim tempStr As String
strMsg = "Hello"
 Not working
'ByteArray() = strMsg-
 > Working
ByteArray() = StrConv(strMsg, vbFromUnicode)
totalLenNum = UBound(ByteArray)
For i = 0 To totalLenNum
 tempStr = tempStr & Chr(ByteArray(i)) & vbCrLf
Next i
MsgBox tempStr
End Sub
```

 $\frac{http://social.msdn.microsoft.com/Forums/en-US/vbgeneral/thread/f8bd2f71-9753-4f08-b14c-49c534f76d97$

No need to convert, because VB.NET string is in Unicode. This is the same in VB6.

http://www.example-code.com/charset101 4.asp

But you still want to convert into a byte array.

See the example below

```
Private Sub Button8_Click(ByVal sender As System.Object, ByVal
 Dim ByteArray() As Byte
 Dim charArray() As Char
 Dim strMsg As String
 Dim i As Integer, totalLenNum As Integer
 Dim tempStr As String
 strMsg = "Hello"
 charArray = strMsg.ToCharArray
 ReDim ByteArray(charArray.Length)
 For i = 0 To UBound (charArray)
 ByteArray(i) = Asc(charArray(i))
 Next i
 totalLenNum = UBound(ByteArray)
 For i = 0 To totalLenNum
 tempStr = tempStr & Chr(ByteArray(i)) & vbCrLf
 Next i
 MsgBox (tempStr)
End Sub
```

26.0 Creating an array out of a string

VB6

```
Private Sub Command74_Click()

Dim ByteArray() As Byte
Dim strMsg As String
Dim i As Integer, totalLenNum As Integer
Dim tempStr As String

strMsg = "Hello"

Not working

'ByteArray() = strMsg

ByteArray() = StrConv(strMsg, vbFromUnicode)

Working

totalLenNum = UBound(ByteArray)
For i = 0 To totalLenNum
 tempStr = tempStr & Chr(ByteArray(i)) & vbCrLf
Next i

MsgBox tempStr

End Sub
```

VB.NET

```
Private Sub Button8 Click(ByVal sender As System.Object, ByVal
 Dim ByteArray() As Byte
 Dim charArray() As Char
 Dim strMsg As String
 Dim i As Integer, totalLenNum As Integer
 Dim tempStr As String
 strMsg = "Hello"
 charArray = strMsg.ToCharArray
 ReDim ByteArray(charArray.Length)
 For i = 0 To UBound (charArray)
 ByteArray(i) = Asc(charArray(i))
 totalLenNum = UBound(ByteArray)
 For i = 0 To totalLenNum
 tempStr = tempStr & Chr(ByteArray(i)) & vbCrLf
 Next i
 MsgBox (tempStr)
End Sub
```

Take note that you can only assign a value to a byte; a byte is a value.

Remember that a byte which represent a number is the number itself. Means that a byte which is = 40 is not the numerical 40, it is binary 40 (or 00101000 in binary) and it is representing "B" in ANSI. Whereas for the numerical 1, the byte is actually "40"

Alternatively...

```
"Dim strText As String = Chr(128)
Dim strText As String = "B"
Dim btText() As Byte
btText = System.Text.Encoding.Default.GetBytes(strText)
MessageBox.Show("The total number of encoded bytes is: " & btText.Length.ToString())
MsgBox(btText(0))
```

Take note that in VB6, you have to use () for the array assigning.

```
ByteArray() = ...
```

However, in VB.NET you need to drop the usage of () during array assigning

```
charArray = ...
```

The parentheses is only used during declaration..

27.0 ChrW\$

ChrW\$ is no longer exist.

Use 'ChrW'

28.0 Unload (Me)

Becomes 'me.dispose()' or 'me.close()'

29.0 Object Null Exception

In VB6, it doesn't inform you which object is 'null' or 'nothing' in the line which triggered 'Object reference is not set to an instance of an object'

However, in VB.NET, it does.

30.0 App.path

In VB.NET, use either

Application.ExecutablePath

Application.StartupPath

Thus, config files must be placed inside 'bin' directory.

31.0 Optional Parameter

Must have a default value

What about for objects?

According to the following, VB.NET discourages optional parameters.

http://jelle.druyts.net/2003/05/17/OptionalParametersVBNET.aspx http://www.codeguru.com/csharp/.net/net_general/tipstricks/article.php/c13505

Ideally, we should use 'overload' to have different definition for the same method.

C# doesn't support 'optional' parameter.

But for object, the default value is 'nothing'.

```
Optional ByVal remoteDBConn As ADODB.Connection = Nothing) As Boolean
```

32.0 String(count, char)


```
'=== change to Integrated Security (1st Sept 2008)
  'tmpString = GetInitString("Configuration", "DBPwd", App.Path & "\DBReg.ini")
 en DBI This type of creating
This type of
 & "\DBReg.ini")
declaring string is
 string is not longer
not supported
 -supported
Public Function GetInitString(ByVal SectionName As String, ByVal KeyName As Str.
 ReturnedString$ = String(255, Chr$(0))
 StringSize& = GetPrivateProfileString(SectionName, KeyName, Defaultstr, Ret
 '== To cater for ending semi-colon delimiter (1st Sept 2008)
 If InStr(1, ReturnedString, ";") > 0 Then
 GetInitString = Left(ReturnedString, StringSize - 1)
 GetInitString = Left(ReturnedString, StringSize)
 End If
End Function
```

http://bytes.com/groups/net-vb/387284-what-vb-net-equiv-vb6-string-number-character-function

```
Public Function GetInitString(ByVal SectionName As String, ByVa
 Dim i As Integer
 Dim tempArray() As Char
 Dim ReturnedString As String
 Dim StringSize As String
 ReDim tempArray(255)
 For i = 0 To 254
 tempArray(i) = Chr(0)
 Next
 'ReturnedString$ = String(255, Chr$(0))
 'ReturnedString = New String(tempArray, 0, tempArray.Length
 ReturnedString = New String(Chr(0), 255)
 New (c As Char, count As Integer)
 'StringSize& = GetPri count:
 nName, KeyName
 StringSize = GetPriva
 lame, KeyName,
 The number of times c occurs.
```


There are three overloaded new methods for string.

Check out the string definition.

Win32 and COM Development:

Calling lib such as 'GetPrivateProfileString' may not work well with .NET.

32.0 Last Position:

<u>VB6:</u>

VB.NET:

33.0 Left

In VB.NET, you have to invoke the full path of Microsoft. Visualbasic. Left

```
dataBuffer = Microsoft.VisualBasic.Left(dataBuffer, totalDataLen - 5)
```

34.0 Format Date Time

34.1 Date Time Format:

Item VB6 VB.NET

Year	уууу	уууу
Month	mm	MM (big capital)
Day	dd	dd
Hour	hh	hh
Minutes	nn	mm (small capital)
Seconds	SS	SS

34.2 VB.NET Format Date

Format a date to string is important for example when inserting records to MSSQL server which requires the date format to be in MM/dd/yyyy hh:mm:ss

VB6:

1. You can create a date using format string.

VB.NET

- 1. You can't create a date using format string.
- 2. You can only create a date using function such as new date(year, month, day, hour, minute, second).
- 3. When you format a date, don't assign the output to a date variable (because when assign a string to a date variable, the format must be based on the regional setting) or perform CDate(), assign it to a string variable instead

Refer to 'Format-Date-Sample-1'

http://rapidshare.com/files/304427621/Format-Date-Sample-1.zip

35.0 ADODB

Adodb is supported in VB.NET

35.1 Add Reference

You just have to add reference.

35.2 CommandType

And there are changes to the 'CommandType'

VB6	VB.NET
AdCmdFile	ADODB.CommandTypeEnum.adCmdFile
AdCmdStoredProc	ADODB.CommandTypeEnum.adCmdStoredProc
AdCmdTable	ADODB.CommandTypeEnum.adCmdTable
AdCmdTableDirect	ADODB.CommandTypeEnum.adCmdTableDirect
AdCmdText	ADODB.CommandTypeEnum.adCmdText
AdCmdUnknown	ADODB.CommandTypeEnum.adCmdUnknown
AdCmdUnspecified	ADODB.CommandTypeEnum.adCmdUnspecified

35.3 Adodb.State:

Just use number the number.

- adStateOpen = 1
- adStateFetching = 8
- adStateExecuting = 4
- adStateConnecting = 2
- adStateClosed = 0

35.4 Saving and Retrieving Image from MSSQL

Refer to the following samples

http://www.it-sideways.com/2009/11/save-and-retrieve-image-from-database.html

36.0 Enum

http://forum.strataframe.net/Topic5232-14-1.aspx

Change the Module to 'Public'

It suggested not to use 'Module', use 'shared' class instead.

37.0 Class Initialize

Item	VB6	VB.NET
	Class_Initialize	New()
	Class_Terminate	Finalize()

```
Private Sub Class Initialize()
Set objDBA11 = New clsDBA11
Set objUsrAllocCol = New Collection
Set factDeviceCol = New Collection
Set transDeviceCol = New Collection
Set factColClone = New Collection
End Sub
Private Sub Class Terminate()
Set objDBAll = Nothing
Set objUsrAllocCol = Nothing
Set factDeviceCol = Nothing
Set transDeviceCol = Nothing
Set factColClone = Nothing
End Sub
Public Sub New()
 objDBAll = New clsDBAll
 objUsrAllocCol = New Collection
 factDeviceCol = New Collection
 transDeviceCol = New Collection
 factColClone = New Collection
End Sub
Protected Overrides Sub Finalize()
 MyBase.Finalize()
 objDBAll = Nothing
 objUsrAllocCol = Nothing
 factDeviceCol = Nothing
 transDeviceCol = Nothing
 factColClone = Nothing
End Sub
```

38.0 Label

38.1 Caption:

There is no more caption property in VB6.

You have to switch to the text property.

```
objFrmUsers.Panel2.Enabled = False
objFrmUsers.lblErrorMessage.caption = "Default Admin ac
caption' is not a member of 'System.Windows.Forms.Label'.
objfrmUsers.ShowDlalog()
'==== check if "Admin" been created =========
If checkAdminDefault Then
 addAdminDefault = True
Else
 addAdminDefault = False
End If
 Not Working
objFrmUsers.Panel2.Enabled = False
objFrmUsers.lblErrorMessage.Text = "Default Admin a
objFrmUsers.ShowDialog()
!==== check if "Admin" been created =========
If checkAdminDefault Then
 addAdminDefault = True
Else
 addAdminDefault = False
End If
```

Working

39.0 Color Code:

You can't use the hex code anymore.

Not working

```
objFrmUsers.txtUsername.Text = "Admin" 'suggestion objFrmUsers.txtUsername.Enabled = True objFrmUsers.txtUsername.BackColor = Color.White objFrmUsers.txtFirstName.Text = "System" 'suggestion objFrmUsers.txtFirstName.Enabled = True
```

Working

40. Exit Application

VB6:

```
Private Sub mnuExit_Click()

Dim FormX As Form

For Each FormX In Forms
 If FormX.HWND <> Me.HWND Then
 'Debug.Print "Form is still loaded"
 Unload FormX
 End If
Next

Unload Me

m_quit:
 Exit Sub
m_err:
 GoTo m_quit:
End Sub
```

VB.NET

Make use of the combination of:

- 1. Application.AllowQuit
- 2. Application.ExitThread
- 3. Application.Exit

Tips:

- 1. Make use of 'Application.AllowQuit' property to see if you can quit the application safely.
- 2. For every form to shut down, must first invoke 'Application.ExitThread()' before calling the close() method. Otherwise, you may get the 'Application.AllowQuit' return as false.

3. For the main form, first of all close all other forms launched from the main form, then perform 'Application.ExitThread()', check for 'Application.AllowQuit' and then only perform 'Application.Exit()'

Refer to the following sample:

http://rapidshare.com/files/306805704/AllowQuit-Sample-1.zip

41.0 Combo Box:

41.1 Combo Box Style:

VB6:

Use 'Style'

VB.NET

Use 'DropDownStyle'

42. ByVal & ByRef

http://www.it-sideways.com/2009/05/byval-vs-byref-visual-basic.html

43. Create Leading Zeros

VB6:

For String or Integer

→ Use format

VB.NET

For Integer

→ Use format

For String

→ Use padleft.

44.0 Generate Random Numbers:

VB6:

http://rapidshare.com/files/306685739/Random-Number-Sample-1.zip

VB.NET:

Use 'Random' class.

```
Private Sub GenRandomNum()

Dim randNum As Random

Dim newNum As Double

randNum = New Random(System.DateTime.Now.Millisecond)

newNum = randNum.Next(10000000, 99999999)
```

End Sub

45.0 StdPicture

In VB.Net, use 'bitmap' object variable.

Refer to the samples for saving and retrieving image from database from

http://www.it-sideways.com/2009/11/save-and-retrieve-image-from-database.html

46.0 DCOM

Do away DCOM and use 'Remoting'

Refer to the following two samples.

http://www.it-sideways.com/2009/09/vbnet-remoting-aspnet-client.html http://www.it-sideways.com/2009/08/vbnet-remoting-sample-code.html

47.0 'Set' Keyword

In VB6, when you create a new object such as collection, ADODB object or etc, you have to use the 'set' keyword.

For instance,

' To Create New Collection Dim tempCol as collection Set tempCol = new collection

'To Set Object to Nothing Set tempCol = nothing

In VB.NET, the 'set' keyword will not be required.

'To Create New Collection Dim tempCol as collection tempCol = new collection

'To Set Object to Nothing tempCol = nothing

48. Array

VB6:

1. You can't pass an array parameter by Val.

Refer to "

2. You can't set an array to nothing (or null).

VB.NET:

1. You CAN pass an array parameter by Val.

This is actually important for thread-concurrency.

Refer to "

2. You CAN set an array to nothing.

```
Dim tempArray() As Byte

tempArray = Nothing

If Not tempArray Is Nothing Then
 MsgBox(UBound(tempArray))

Else
 MsgBox("Array is nothing")
End If
```

This is good to reinitialize an array variable.

3. You CAN redim an array as to -1

```
Dim tempArray() As Byte

ReDim tempArray(-1)

MsgBox(UBound(tempArray))
```

This is also another alternative to reinitialize an array variable.

49.0 Printers (Getting a listing of installed printers)

VB6:

```
Dim p As Printer

For Each p In Printers
Call cmbPrinter.AddItem(p.DeviceName)
Next p
```

VB.NET:

Using System. Management namespace.

Refer to 'http://msdn.microsoft.com/en-us/library/system.management.aspx'

http://www.dotnetcurry.com/ShowArticle.aspx?ID=148&AspxAutoDetectCookieSupport=1

Right Click Project > Add Reference > Select .NET Tab > System.Management. Also add the following namespace in the form.

You only need to use these four properties.

DeviceID
DriverName
Name (same as DeviceID)
PortName

Get a full listing of available properties from the appendix or using the following codes to generate.

```
Dim oquery As System.Management.ObjectQuery = New
System.Management.ObjectQuery("SELECT * FROM Win32_Printer")

Dim mosearcher As System.Management.ManagementObjectSearcher = New
System.Management.ManagementObjectSearcher(oquery)

Dim moc As System.Management.ManagementObjectCollection =
mosearcher.Get()

For Each tPrinter As ManagementObject In moc

Dim pdc As System.Management.PropertyDataCollection =
tPrinter.Properties

For Each pd As System.Management.PropertyData In pdc

cmbPrinterProperty.Items.Add(pd.Name)

Next pd

Next tPrinter
```

Refer to sample code here.

http://www.it-sideways.com/2010/01/printer-listing-vbnet.html

50.0 Crystal Report:

If you are using Visual Studio 2008, you do not need to have Crystal Report (as separate software).

- Change 'CRAXDRT.Report' to 'CrystalDecisions.CrystalReports.Engine.ReportDocument'
- Change 'CRAXDRT.Section' to 'CrystalDecisions.CrystalReports.Engine.Section'
- Change 'CRAXDRT.DatabaseTable' to 'CrystalDecisions.CrystalReports.Engine.Table'

There is no such thing as CRAXDRT.Application. Use 'CrystalDecisions.CrystalReports.Engine.ReportDocument' to load document.

Overall, the VB.NET offers a much simpler implementation for reporting using Crystal Reports.

<u>VB6:</u>

Download the sample from.

 $\underline{http://rapidshare.com/files/337247438/VB6_CR85_BestPractice.zip}$

VB.NET:

Download the sample from

 $\underline{http://www.it\text{-}sideways.com/2010/01/crystal\text{-}report\text{-}in\text{-}vbnet\text{-}sample.html}$

Top 10 Coolest Things about VB.NET:

1.0 Threading and Async.

Basically, asynchronous processing means executing a process in a new thread so that you can carry on what you doing without waiting for the process to finish. If you do not execute a process in a new thread, then you are executing a synchronous process, which is the main thread (GUI thread) will wait for that process to finish.

Therefore, asynchronous is actually multi-threading.

Refer to the following three articles and samples on multi-threading.

http://www.it-sideways.com/2009/07/vbnet-systemthreadingreadwritelock.html

http://www.it-sideways.com/2009/08/vbnet-systemthreadinginterlocked.html

http://www.it-sideways.com/2009/08/vbnet-thread-concurrency-for-module.html

2.0 Flow Layout

Refer to sample from ..

http://www.it-sideways.com/2009/07/how-to-make-form-controls-grow.html

3.0 Design Time Alignment Indicators

Using Docking, Autosize, AutoScroll for Auto Resizing

Refer to sample from.

http://www.it-sideways.com/2009/07/how-to-make-form-controls-grow.html

4.0 Auto resolve changes to control's name

If you use the IDE to change control's name, it will automatically resolve all dependecies of the codes for you with respect to the change.

5.0 Using Region to hide your codes

This is a good feature to manage your codes properly.

6.0 Do Away Direct API Call

In .NET, you can do away with API calls such as Win32 and etc.

Check out the sample for resizing image in VB6 and VB.NET.

The codes for VB.NET is much simpler and straight forward.

Download sample codes from

http://www.it-sideways.com/2009/11/save-and-retrieve-image-from-database.html

7.0 Object Oriented

Fully use overloading and inherits.

8.0 Windows Service

You can now create software running as service easily and do away with **SRVANY**

Refer to the following sample.

http://www.it-sideways.com/2009/04/windows-service-sample-code-vbnet.html

9.0 GUI

Nicer and better GUI

10.0 Inter-switching with C#.NET and C++.NET

Once your codes are in VB.NET, you can easily switch to C#.NET and C++.NET because you will be using the same frameworks for each of these different languages.

Top 3 Difficulties of Migrating to VB.Net

1.0 Implementing the preferred way.

VB.Net is a new platform and it comes with new best practices such as using inheritance and etc. Often, one would to decide between switching totally to new best practices (which can be time consuming) or stick to old practices. These include:

- OOP inheritance, override, overlap
- Multi-threading
- ADO.NET
- Exception handling

2.0 Multi-Threaded

Multi-threading is not as easy as 123. You have to take care of.

- Threadsafe
- Thread-concurrency

http://www.it-sideways.com/2009/07/vbnet-systemthreadingreadwritelock.html

http://www.it-sideways.com/2009/08/vbnet-systemthreadinginterlocked.html

http://www.it-sideways.com/2009/08/vbnet-thread-concurrency-for-module.html

3.0 Lower Level Implementation

Doing things like socket programming is harder than when it is in VB6. Because .NET frameworks doesn't come with build-in winsock object. You have to built-it from a lower level point of view.

Refer to the following articles.

http://www.it-sideways.com/2009/06/default-encoding-for-microsoft-winsock.html

Appendix:

Migrates from VBScript Functions to VB.NET

ASP2ASPX can convert VBScript Functions to VB.NET automatically. Please see following table that lists VBScript and VB.NET functions:

VBScript 5.6 Functions	VB.NET Functions or managed code
Abs	Math.Abs
Array	New Object() { }
Asc, AscB, AscW	Asc
Atn	Math.Atan
CBool	CBool
CByte	CByte
CCur	CDec
CDate	CDate
CDbl	CDbl
Chr	Chr
CInt	CInt
CLng	CLng
Cos	Math.Cos
CreateObject	CreateObject or New Instance in .NET
Date	Today
DateAdd	DateAdd
DateDiff	DateDiff
DatePart	DatePart
DateSerial	DateSerial
DateValue	DateValue
Day	Day
Eval	(Does not support)
Exp	Math.Exp
Filter	Filter
Fix	Fix
FormatCurrency	FormatCurrency
FormatDateTime	FormatDateTime
FormatNumber	FormatNumber

GetLocale	Session.LCID
GetObject	GetObject
GetRef	(Does not support)
Hex	Hex
Hour	Hour
InputBox	InputBox
InStr, InstrB	InStr
InStrRev	InStrRev
Int	Int
IsArray	IsArray
IsDate	IsDate
IsEmpty	IsEmpty
IsNull	IsDBNull
IsNumeric	IsNumeric
IsObject	*
Join	Join
LBound	LBound
LCase	LCase
Left, LeftB	Left
Len, LenB	Len
LoadPicture	LoadPicture
Log	Math.Log
LTrim	LTrim
Mid, MidB	Mid
Minute	Minute
Month	Month
MonthName	MonthName
MsgBox	MsgBox
Now	Now
Oct	Oct
Replace	Replace
RGB	RGB
Right, RightB	Right
Rnd	Rnd
Round	Math.Round
RTrim	RTrim
ScriptEngine	*
ScriptEngineBuildVersion	*

econd
ath.Sign
ath.Sin
pace
olit
ath.Sqrt
rComp
ew String()
rReverse
ath.Tan
imeOfDay
B.Timer
imeSerial
imeValue
rim
ypeName
Bound
Case
arType
⁷ eekday
/eekdayName
ear

 $\underline{http://www.netcoole.com/asp2aspx/vbhtml/vbfuncs.htm}$

Printer's Management Object Properties

Attributes	MarkingTechnology	ConfigManagerUserConfig
Availability	MaxCopies	CreationClassName
AvailableJobSheets	MaxNumberUp	CurrentCapabilities
AveragePagesPerMinute	MaxSizeSupported	CurrentCharSet
Capabilities	MimeTypesSupported	CurrentLanguage
CapabilityDescriptions	Name	CurrentMimeType
Caption	NaturalLanguagesSupported	CurrentNaturalLanguage
CharSetsSupported	Network	CurrentPaperType
Comment	PaperSizesSupported	Default
ConfigManagerErrorCode	PaperTypesAvailable	DefaultCapabilities
ConfigManagerUserConfig	Parameters	DefaultCopies
CreationClassName	PNPDeviceID	DefaultLanguage
CurrentCapabilities	PortName	DefaultMimeType
CurrentCharSet	PowerManagementCapabilities	DefaultNumberUp
CurrentLanguage	PowerManagementSupported	DefaultPaperType
CurrentMimeType	PrinterPaperNames	DefaultPriority
CurrentNaturalLanguage	PrinterState	Description
CurrentPaperType	PrinterStatus	DetectedErrorState
Default	PrintJobDataType	DeviceID
DefaultCapabilities	PrintProcessor	Direct
DefaultCopies	Priority	DoCompleteFirst
DefaultLanguage	Published	DriverName
DefaultMimeType	Queued	EnableBIDI
DefaultNumberUp	RawOnly	EnableDevQueryPrint
DefaultPaperType	SeparatorFile	ErrorCleared
DefaultPriority	ServerName	ErrorDescription
Description	Shared	ErrorInformation
DetectedErrorState	ShareName	ExtendedDetectedErrorStat
		е
DeviceID	SpoolEnabled	ExtendedPrinterStatus
Direct	StartTime	Hidden
DoCompleteFirst	Status	HorizontalResolution
DriverName	StatusInfo	InstallDate
EnableBIDI	SystemCreationClassName	JobCountSinceLastReset
EnableDevQueryPrint	SystemName	KeepPrintedJobs
ErrorCleared	TimeOfLastReset	LanguagesSupported
ErrorDescription	UntilTime	LastErrorCode
ErrorInformation	VerticalResolution	Local
ExtendedDetectedErrorState	WorkOffline	Location
ExtendedPrinterStatus	Attributes	MarkingTechnology
Hidden	Availability	MaxCopies
HorizontalResolution	AvailableJobSheets	MaxNumberUp
InstallDate	AveragePagesPerMinute	MaxSizeSupported
JobCountSinceLastReset	Capabilities	MimeTypesSupported
KeepPrintedJobs	CapabilityDescriptions	Name
LanguagesSupported	Caption	NaturalLanguagesSupporte
		d
LastErrorCode	CharSetsSupported	Network
Local	Comment	PaperSizesSupported
Location	ConfigManagerErrorCode	PaperTypesAvailable

lities ted
e