Visual Basic.net(VB.net) Cheatsheet

Basics

Sample Program


```
Public Module Program

Public Sub Main(args() As string)

Console.WriteLine("Hello, World!")

End Sub

End Module
```

- **Public Module**: Every program contains a module which has the data and procedures that your program uses. Here we are declaring module named Program with public visibility.
- Main: Beginning of your program
- **Console.WriteLine**: Console is a class of the System namespace and WriteLine() is a method in it which is used to print text to the console.
- VB.net is not a Case-sensitive language
- ': Single line Comment

Data types

Data type	Description	Range	Memory Size
byte	used to store unsigned integer	0 to 255	1 byte
sbyte	used to store signed integer	-128 to 127	1 byte
ushort	used to store unsigned integers	0 to 65,535	2 bytes
integer	used to store signed integers	-2,147,483,648 to 2,147,483,647	4 bytes
long	used to store signed integers	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807	8 bytes
double	used to store fractional numbers	15 decimal digits	8 bytes
char	used to store a single character enclosed in single quote	one character	2 bytes

	Data type	Description	Range	Memory Size
	boolean	Boolean data type	Stores either true or false	1 bit
(date	Used to store date values	0:00:00 January 1, 0001 to 23:59:59 December 31, 9999	8 bytes
•	decimal	used to store decimal values	0 to +/-7.9228162514264337593543950335 with 28 places to the right of the decimal	16 bytes
;	String	Stores a sequence of characters enclosed in double quotes	Sequence of Characters	2 bytes per character
(object	Object can be represented as base type of all other types.		4 bytes on 32-bit platform and 8 bytes on 64-bit platform

Variables


```
Dim VariableName As Datatype 'variable Declaration

VariableName = value 'Variable Initialization
```

Example


```
Dim byteVar As Byte

Dim intVar As Integer = 100

Dim doubleVar As Double

Dim dateVar As Date

Dim charVar As Char = "A"

Dim strVar As String = "OneCompiler"

Dim boolVar As Boolean = TRUE
```

Constants


```
[ < attributeList > ] [ accessModifier ] [ Shadows ] Const constantName [ As datatype ] = value
```

- attributeList attributeList is optional where you can specify the list of attributes applied to the
 constants.
- accessModifier accessModifier is optional where you specify the accessibility of the constants like Public, Protected, Private, Friend or Protected Friend.
- Shadows shadows is also optional which makes the constant hide a programming element of identical name.

- constantName constantName specifies the name of the constant
- datatype datatype specifies the data type of the constant
- value value specifies the value assigned to the constant


```
Const TOTAL As Integer = 100
Public Const NAME As String = "One Compiler"
```

Operators

Operator type Description

Arithmetic Operator + , - , * , / , , MOD, ^ Relational Operator < , > , <= , >= , =

BitWise Operator AND, OR, XOR, NOT, AndAlso, OrElse, isTrue, isFalse

BitWise Shift Operator AND, OR, XOR, NOT, << , >>

Logical Operator && , ||, !

Assignment Operator = , += , -= , *= , /=, = , %= ,<<=,>>=, &=, ^=

Miscellaneous Operator AddressOf, Await, GetType

Strings


Dim variableName As String


Dim Name As String = "OneCompiler"

Conditional Statements

1. If


```
If condition-expression Then
 'code
End If
```

2. If-else


```
If (conditional-expression) Then
 'code if the conditional-expression is true
Else
 'code if the conditional-expression is false
End If
```

3. If-else-if ladder


```
If (conditional-expression) Then
 'code if the above conditional-expression is true
Else If (conditional-expression) Then
 'code if the above conditional-expression is true
 Else
 'code if the above conditional-expression is false
End If
```

4. Nested-If


```
If(conditional-expression)Then
 'code if the above conditional-expression is true
 If(conditional-expression)Then
 'code if the above conditional-expression is true
 End If
End If
```

5. Select Case


```
Select [ Case ] expression
  [ Case expressionlist
 'code ]
  [ Case Else
 'code ]
End Select
```

Loops

1. For..Next


```
For counter [ As datatype ] = begin To end [ Step step ]
 'code
 [ Continue For ]
 'code
 [ Exit For ]
 'code
Next [ counter ]
```

2. For.. Each

```
For Each element [ As datatype ] In group
 'code
 [ Continue For ]
 'code
 [ Exit For ]
 'code
Next [ element ]
```

3. While


```
While conditional-expression
'Code
[ Continue While ]
'Code
[ Exit While ]
'Code
End While
```

4. Do-while

```
Do { While | Until } conditional-expression
 'Code
 [ Continue Do ]
 'Code
 [ Exit Do ]
 'Code
Loop
```

Functions

Functions consists of a set of statements which perform a sepcific functionality and they return a value when they are called.


```
[accessModifiers] Function functionName [(parameterList)] As returnType
 'code
End Function
```

Sub-Procedures

Sub-procedures are similar to functions but they don't return any value.


```
Sub ProcedureName (parameterList)

'Code
End Sub
```