Visual Basic in Detail

CMPT 110

Tentative Syllabus

Week		Topic	
1 (Sept.	4 th)	Introduction to Course	
2 (11 th)	Introduction to Programming	
3 (18 th)	Programming in VB	
4 (25 th)	Events	
5 (Oct.	2 nd)	Representing and Storing Values	
6 (9 th)	Subprograms	
7 (16 th)	MIDTERM	
8 (23 rd)	Decisions	
9 (30 th)	Iteration	
10 (Nov.	6 th)	Arrays	
11 (13 th)	I/O	
12 (20 th)	Graphics	
13 (27 th)	Review	

KNOW THIS PRESENTATION!

Summary to Date

- We have learned
 - The basics of computing science,
 - The basics of algorithms,
 - OOP,
 - Introduction to VB

🔃 0 - Admin-110.pptx

🔃 1 - Introduction.pptx

🔃 2 - Algorithms.pptx

🔃 3R - The High-Speed Electronic Digital C...

🔁 Algorithm Flow Chart.pdf

🔃 4 - Object Oriented Introduction.pptx

醇 5 - Programming in Visual Basic.pptx

Now, let us look at the details of VB

Review of Computer Programming

- Different types of high-level language approaches
 - Imperative programming paradigm
 - A program is a sequence of instructions
 - Machine language/assembly language
 - Object-oriented sub-paradigm (just as we, humans, think)
 - Visual Basic or VB uses the OOP
 - Event-Driven

VB is all of theses things...

Review of Computer Programming

- Different types of high-level language approaches
 - Imperative programming paradigm
 - A program is a sequence of instructions
 - Machine language/assembly language
 - Object-oriented sub-paradigm (just as we, humans, think)
 - Visual Basic or VB uses the OOP
 - Event-Driven
- Objects each having properties and actions: Imagine a computer screen with several icons
 - Each icon is an object also desktop is an object
 - Each icon has its own attributes and actions
 - Properties: Icon image/shape and color
 - Actions:
 - Single-clicked → Darken Color (affect itself)
 - Double-clicked →
 - Run corresponding program (Program is another object)
 - Change desktop look (Desktop is another object)

Review of OOP

- The program is collection of interacting objects
- In VB, actions are triggered by events
 - Done by users (interactive): e.g. CLICK or DOUBLE_CLICK
- Objects sharing properties/methods are grouped into classes
 - Class: An Icon (Student)
 - Object: My Documents, My Computer (John, Lynn, Cathy, etc.)

Introduction

- Basic is an imperative language developed in 1960s
- Visual Basic (VB) --- developed by Microsoft
 - OO version of Basic
 - Underlying ALL MS office programs
 - You could do a lot
 - Write your own programs
 - Tailor office applications
 - Visually oriented
 - Programs have a GUI for input/output
 - First thing to do to build a VB program is to design the interface
- Intro to VB

Hungarian Notation

- A must in this course
- Every object used MUST be renamed including the form(s) using the following rules
 - Form → frm Form Name
 - E.g. frmTemperature
 - Also change caption
 - Textbox → txt Text Box Name
 - E.g. **txtI**nput**B**ox
 - Also change Text (to empty)
 - Label → Ibl Label Name
 - E.g. IbIDescribeInput
 - Also change caption
 - Button → cmd Button Name
 - E.g. cmdComputeButton
 - Also change caption
 - PictureBox → pic Pcture Box Name
 - E.g. **picO**utput**B**ox

Simple Calculation Example

Simple Calculations

- Algorithm
 - Get temperature in Celsius, call it Cel
 - Convert using Fah = 9/5*Cel+32
 - Print result in picture box
- Show code: option Explicit

- 'program to convert Celsius to Fahrenheit
 - a comment describing what the subroutine does...for the reader
 - Everything starting with a quotation mark (') is ignored by the computer
 - For longer programs, we need more comments spread throughout the program
- Cel & Fah are variables that represents the memory registers used to store the floating-point values

Variable Declarations

- Declaring variables
 - At the beginning of the code
 - Dim variable_name As Type
 - Dim C As Single
- The variable name
 - or a string of characters (letters, numbers, and others)
 - MUST Start with a letter
 - NO SPACES
 - Name related to the value it is storing (REQUIRED)

(read https://docs.microsoft.com/en-us/dotnet/visual-basic/programming-guide/language-features/variables/how-to-create-a-new-variable)

Variable Declarations

Type

- Integer for short integers (2's complements)
 - 2 bytes
 - -2,147,483,648 through 2,147,483,647 (signed)
- Long for long integers (double precision 2's complements)
 - 4 bytes
 - 9,223,372,036,854,775,808 through 9,223,372,036,854,775,807
- Single for short real numbers (floating-point)
 - 4 bytes
 - 3.4028235E+38 through -1.401298E-45 for negative
 - 1.401298E-45 through 3.4028235E+38 for positive
- Double for long real numbers (double precision floating-point)
 - 8 bytes
 - -1.79769313486231570E+308 through -4.94065645841246544E-324 for negative
 - 4.94065645841246544E-324 through 1.79769313486231570E+308 for positive
- Boolean: True or False
 - 2 bytes
- String for character strings (ASCII)
 - Variable length
 - 0 to approximately 2 billion Unicode characters

Variable Declarations

- After declaring a variable, we initialize it
 - Dim A As IntegerA = 10
- If not provided
 - All numbers are set to 0
 - Strings to empty
 - Booleans to false
- VB does not force us to declare them
 - Using Option Explicit
 - Placed at the top of code module sheet
 - Forces all variables to be declared on that form
 - A MUST IN THIS COURSE

Simple Calculations

- Fah = 32 + 9 / 5 * Cel
 - We need to
 - divide by 5
 - multiply by Cel
 - Whenever a variable is used, the computer uses the corresponding value stored in the variable
 - add 32
 - BUT IN WHAT ORDER?

Order of Precedence

Arithmetic operations

Addition	
Subtraction	
Multiplication	
Division	
Exponentiation	

What happens when we have more than 1 in the same equation?

•
$$F = 32 + 9 / 5 * C$$

Handled from left to right

$$A = 3*8/2^2+2-5$$

$$2^2 = 4 \rightarrow A = 3*8/4+2-5$$

■
$$3*8 = 24$$
 → $A = 24/4+2-5$

■
$$24/4 = 6 \rightarrow A = 6+2-5$$

■
$$6+2=8 \Rightarrow A=8-5$$

■
$$8-5 = 3 \rightarrow A = 3$$

Simple Calculations

- picOutputPicture.Print Cel; "degrees Celsius is"; Fah; "degrees Fahrenheit."
 - An object function
 - The value in Cel is printed first
 - A semi-colon is used to separate the numbers and the following or preceding words
 - Text between double quotes is printed as is
 - All printing is done in the Picture Box (picOutputPicture)
- Every time we click the button, the program prints the required output
 - What happens if we click it twice?
 - i.e. what happens to the old output when there is new output
 - picOutputPicture.Cls
 - At the beginning of the code
 - Clears all previous output

Simple Calculations

- To add code for the cmdExitButton
 - We need to double click it in design mode
- It is required to include an cmdExitButton on every form
 - Good programming practice
- Indentation makes things clearer for the reader

```
Private Sub ExitButton_Click()
End
End Sub
```


- Sqr(X)
 - Square root
 - Sqr(4)
- Int(X)
 - Int(2.1234)
- Round(X)
 - To the nearest integer
 - Round(2.45)
- Abs(X)
 - Abs(-34)
- Log(X)
 - Log(4)

 Program: calculate the roots of a quadratic equation given a, b and c

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Private Sub Quadraticbutton_Click()

Dim A As Integer, B As Integer, C As Integer Dim R1 As Double, R2 As Double

A = txtA.Text

B = txtB.Text

C = txtC.Text

 $R1 = (-B+Sqr(B^2-4*A*C))/(2*A)$

 $R2 = (-B-Sqr(B^2-4*A*C))/(2*A)$

Results.Print "Roots are:";R1;R2

End Sub

Input

- Textboxes
- Input Boxes
 - Different than textboxes
 - Good for small amount of input (form full of textboxes is not nice)
 - X = Inputbox("prompt message", "title message")
 - The input is assigned to variable X when the use hits OK
 - A = Inputbox("Enter an exam score","Exam 1")

Output

- Pictureboxes
- Message Boxes
 - For output specially in situations of errors
 - different than pictureboxes
 - MsgBox "prompt message", , "title message"
 - MsgBox "Sorry but you must enter a positive number", , "Error"

Output Display (pictureboxes)

- Spacing
 - , (comma) ... ALIGN OUTPUT
 - Every picture box is divided into 14-space print zones
 - Jumps to the next zone (does not jump 14 spaces necessarily!)
 - From its current location (its current 14-space zone)
 - Results.Print 5,30,2
 - Tab function: **Tab(**X)
 - Followed by a ; (automatically inserted by VB)
 - leaves X spaces from start
 - Pushes any overlap to new lines
 - Results.Print Tab(2); "Hi!"
 - Results.Print Tab(2); "Hi!"; Tab(2); "Bi!";
 - What should the second 2 be to print on the same line
- A comma or semi-colon at the end of a print statement prints next print statement on the same line

Output Display

- FormatCurrency(x,y) --- y is 2 by default
 - x is the decimal number to be formatted
 - y is the number of digits allowed after the decimal point (rounding)
 - Extra 0s are appended
 - Adds a \$ sign and commas if needed
 - FormatCurrency(1234.234,2) = \$1,234.23
 - FormatCurrency(1234.2,2) = ?
- FormatPercent(x,y) --- y is 2 by default
 - x is the decimal number (less than 1) to be formatted
 - y is the number of digits allowed after the decimal point (rounding)
 - Extra 0s are appended
 - FormatPercent(0.5235, 3) = 52.400%
- FormatNumber(x,y) --- y is 2 by default
 - Rounds x to the nearest number of digits after the decimal point specified by y
 - FormatNumber(0.5235) = 0.52
 - FormatNumber(0.5235,3) = 0.524

Variable Scope

- Where we declare a variable defines its scope
 - i.e. where it is known
 - Determines what subroutines can access it
 - Subroutine-level: Within a subroutine
 - only in that subroutine
 - Form-level: At top of the form (before the code for the first subroutine under Option Explicit)
 - Not within any subroutine
 - Accessible by all SUBROUTINES for that form

If Statements

We want to execute something only when a

certain condition is met

If condition(s) then

Statements to execute

End If

- Read student grade using an inputbox
 - If 90 or more, print the following in a message box
 - "Congratulations on your hard work!"

NO

True?

Do action

1

If Statements

- Private Sub cmdGrade Click()
 - Dim grade As Single
 - grade = Inputbox ("Please enter a score")
 - If grade >= 90 then
 - MsgBox "Congratulations on your hard work!"
 - End If
- End Sub

Allowed Comparison operations

Equals	
Greater than	>
Less than	<
Greater than or equal	>=
Less than or equal	<=
Not equal (i.e. different)	<>

If Statements

- What if grade is less than 90?
 - Nothing happens
 - Not very good!
- If statement with the else clause
 - If condition(s) then
 - Statements to execute if condition is met
 - Else
 - Statements to execute if condition is NOT met
 - End If
- If grade>=90 then display congrats message; otherwise, display support message

If Statements (not indented)

- Private Sub Grade_Click()
- Dim grade As Single
- grade = Inputbox ("Please enter a score", "Score")
- If grade >= 90 then
- MsgBox "Congratulations on your hard work!", "YES"
- Else
- MsgBox "DUDE!!! Try harder next time!", ,"NO"
- End If
- End Sub

If Statements (not indented)

- Private Sub Grade_Click()
 - Dim grade As Single
 - grade = Inputbox ("Please enter a score", "Score")
 - If grade >= 90 then
 MsgBox "Congratulations on your hard work!",
 ,"YES"
 - Else
 MsgBox "DUDE!!! Try harder next time!", ,"NO"
 - End If
- End Sub

Notice the indentation

- Private Sub/End Sub
- IF/End If/Else

If Statements

- Compound statements for compound conditions
- More than one condition can appear in a statement which can be joined by either
 - NOT → the opposite
 - AND → both must be true
 - OR → at least one must be true
 - NOT takes precedence over AND and AND takes precedence over OR
- Detect whether input grade is valid or invalid (i.e. outside [0,100])
 - If grade>=90 then display congrats message; otherwise, display support message
 - Nested Ifs
- Show Cel/Fah conversion but limit input to -100,+100
 - If not valid, inform user

Find Output

- Dim X As Integer, Y as Integer, Z as String
- X = 5
- $Y = 2 \times X$
- z = "CSCI-130"
- If Z = "PHIL-330" OR X <> 4 AND Y > 9 Then
 - Msgbox "Good Job"
- Else
 - Msgbox "Even Better"
- End If

Numeric to Letter grade

- **If** grade >= 90 Then
 - Msgbox grade & " ==> A"
- ElseIf grade >= 80 Then
 - Msgbox grade & " ==> B"
- ElseIf grade >= 70 Then
 - Msgbox grade & " ==> C"
- ElseIf grade >= 60 Then
 - Msgbox grade & " ==> D"
- Else
 - Msgbox grade & " ==> F"
- End If

- 1. A VB project to perform simple bank withdrawals
- 2. If the withdrawn amount is larger than the beginning balance, the user is warned and nothing happens to the balance ... display warning in a *message box*:

ERROR: Withdrawal denied!

3. Otherwise, the new balance is shown in the picture box like the following:

The new balance is \$889.12

4. In the last case above, modify your program to use a nested IF so that if the new balance is below \$150.00, the user is informed

WARNING: Balance below \$150!

The new balance is \$89.12

Do Loops – Week 8 Topic

- Stopping/looping condition but not sure how many iterations.
 - good with flags (or sentinels)
- Do While --- LOOPING CONDITION
 - Dim InputNum As Single, Sum As Single
 - $\mathbf{Sum} = \mathbf{0}$
 - InputNum=inputbox("Enter a number to add, 0 to stop")
 - Do While InputNum<>0
 - Sum = Sum + InputNum
 - InputNum=inputbox("Enter a number to add, 0 to stop")
 - Loop
 - Msgbox Sum
- What would happen if I don't read input again from user inside loop?
- Print all even numbers between 2 and 100 in a picturebox

- Dim counter As Integer
- counter=2
- Do While counter <=100
 - picResults.Print
 counter
 - counter = counter +2
- Loop
- Initialization phase
- Exit conditions
- Action (Loop body: Do ... Loop)
 - Must include progress

- Program to compute the average for any exam in any class at CSBSJU (number of students differs)
 - Enter any number of grades
 - When the flag (-1) is provided (-1 is known as sentinel value)
 - end of input and print average
- Algorithm + program
 - Show program

- Program to get the average of any number of grades (enter -1 to exit)
 - Sum = 0, count=0, average=0
 - grade=input by user
 - While grade <> -1
 - Add grade to sum
 - Add 1 to count
 - Enter another grade
 - Divide sum by count to obtain the average
 - Print average

- Private Sub cmdAverageButton Click()
 - 'program to compute the average exam score
 - Dim count As Integer
 - Dim grade As Single, sum As Single, avg As Single
 - grade = InputBox ("Enter the first exam score:",
 "Exam Scores")
 - Do While grade <> -1
 - sum = sum + grade
 - \bullet count = count + 1
 - grade = InputBox("Enter another score Type -1 to end.", "Exam Scores")
 - Loop
 - avg = sum/count
 - MsgBox "The average is: " & FormatNumber(avg)
- End Sub

- When we know how many times we need to repeat the loop
 - With a consistent increase or decrease → For Next Loops are better
- Display values between 1 to 5 (vs. until user inputs -1)
 - Dim CTR As Integer
 - **For** CTR = 1 **to** 5
 - picResults.Print CTR
 - Next CTR
 - After every loop, the loop counter is incremented by 1 (default)
- Initialization: CTR=1
- Exit Condition: CTR>5
- Action: picResults.Print CTR (NO NEED TO MAKE PROGRESS, DONE AUTOMATICALLY FOR YOU)
- Combines the initialization and exit conditions into one line
 - Previously initialization was done before loop

- After every loop, the loop counter is incremented by 1 (default)
 - Can be changed by specifying steps (display even numbers from 2 to 100)
 - For CTR = 2 to 100 Step 2picResults.Print CTR
 - Next CTR
 - Can be positive or negative (display even numbers from 100 to 2)
 - For CTR = 100 to 2 Step -2picResults.Print CTR
 - Next CTR

- The steps don't have to be integers
 - For CTR = 1 to 3 Step .5
 picResults.Print CTR
 - Next CTR
- Suppose we want to display all even numbers between 2 and another number specified by the user
 - Dim CTR as Integer, N As Integer
 - N = txtEndBox.Text
 - For CTR = 2 to N Step 2
 picResults.Print CTR
 - Next CTR
- Design a VB program that displays in a picture box the first N multiples of an input integer

- Input 19 lab scores for each of 26 students
 - **For Student** = 1 to 26
 - For score= 1 to 19
 - Grade = InputBox("Enter a score for lab" & score)
 - Next score
 - Next Student
- The nested (inner) loop is executed completely for each execution of the outer loop --- how many?
 - Outer 26, inner 26*19=494
- We can nest loops but they may not overlap
 - i.e. if the start of a loop L1 starts after that of another one,
 L2, then L1's end must come before L2's

Input & Output

Data Files

- vs. Textboxes and Inputboxes
- When we have a lot of input --- not convenient to enter all at runtime
 - Average for exam scores in a class of 30 students
- Open some text editor (Notepad)
 - Enter data separating individual pieces of data by commas and rows by placing them on separate lines
 - Save the file with its own name
 - NO EMPTY LINES AT THE END

Input & Output

- File must be in the project's folder
 - create project and save it first and then save the data file in the same folder
 - Open App.Path & "\FILE NAME" For Input As #1
 - Do While Not(**EOF(1))**
 - Input#1, col1, col2, col3,...
 - Loop
 - Close #1
- Looping used with files:
 - Read until a flag is met
 - EOF(x) is a special flag that tells the program to loop until the end of the file (whose number is provided in parentheses)

Arrays – Week 9 Topic

- We have been using variables
 - pointing to a single memory register
 - holding a single value
- What if we have to store a list of related data
 - E.g. exam-1 scores for this class
 - declare 30 variables?
- An array is a variable that holds multiple data pieces such as a list or table
 - A block of memory registers
- Declare it by giving a name and a size
 - Dim ArrayName (1 to MaxSize) As DataType
- Refer to stored data by their positions

Arrays

- Dim Runner (1 to 75) As String
 - 75 memory registers are set up for array Runner
 - Each holds a name string
 - To print the 15th runner: picResults.Print Runner (15)
- Declare two arrays for exam-1 students and grades for this class
- Display student 10 with his/her grade in a messagebox
 - Parallel arrays
- Average the contents of the runner times array
 - Dim Times (1 to 75) As Single, Pos As Integer
 - For Pos = 1 to 75Sum = Sum + Times(Pos)
 - Next Pos
 - Avg = Sum/75

Arrays and Files (Week 10)

- Runners and times program
 - Parallel arrays
 - 1 Reads names & times into arrays
 - used multiple times
 - done in a separate step
 - maintain CTR as an array index
 - 2- Find average
- size vs. capacity
- Change to display all runners with less time than an average

- Two types of array sequential searching problems
 - (1) Match-and-stop (first match)
 - Begin at first array element
 - Compare search value with each data element
 - If there a match, stop and return match or its position
 - Otherwise, go to next element and repeat
 - Stop looking when a condition is satisfied or when we have finished the list in which case we return a failure
 - Usually we use a Do Loop

Match-and-Stop Search

- Use Boolean variable to denote whether a match has been found or not
 - Found initially False
 - If a match is found, we set it to True
- Dim Found As Boolean
- Found = False
- $\mathbf{POS} = \mathbf{0}$
- SearchValue = Inputbox...
- Do While (Found=false and POS<(Array size))</p>
 - \blacksquare POS = POS +1
 - If Array(POS) = SearchValue Then
 - Found=True
 - Print success at location POS
 - End If
- Loop
- If Found=False then
 - Print Failure
- End If

Match-and-Stop Search

- Read an array of 75 runner names and array of 75 runner times from a file and search for a specific name input through an *inputbox*
 - If found, display rank and time
 - Else, display not found
- What would happen if we didn't use POS<(Array size)?</p>
 - Try a successful and an unsuccessful search
- What would happen if the else is included in the loop and not outside

Sequential Search

- (2) Exhaustive search (must check all array elements)
 - E.g. find all values less than a given value, maximum, or minimum
 - Must scan whole array
 - We use a For Loop
 - For Pos = 1 to (CTR)
 - If condition is true then do action

Exhaustive Search

- Write a program that reads numbers from a file (unknown size but say less than 100) into an array
- Uses the array to find and display all numbers larger than an input minimum threshold

Exhaustive Search

```
Private Sub cmdSearchButton Click()
 Dim CTR As Integer, Pos As Integer, Min As Integer
 Dim Numbers (1 to 100) As Integer
 Found = False
 Open App.Path & "\Numbers. txt" For Input As #1
 CTR = 0
 Do While not (EOF(1))
 CTR = CTR + 1
 Input #1, Numbers (CTR)
 Loop
 Min = InputBox("Enter your minimum threshold please", "INPUT")
 For Pos = 1 to CTR
 If Min < Numbers (Pos) Then
 Found = true
 picResults.Print Numbers(Pos)
 End If
 Next Pos
 If found=false then
 picResults.Print "There were no matches"
 End if
End Sub
```

Multiple Forms

- We've been designing projects with single forms
- Very easy to add new forms to your project if needed
 - A form to load data from a file into an array
 - A form to search for entries in the array
 - A form to sort the array and display it sorted
- Different backgrounds and designs
- How to move from one form to another
 - Visible properties
 - frmFirst.Visible = False
 - frmSecond.Visible = True
 - Similar to buttons (cmdMyButton.Visible)
 - Hide/Show actions
 - frmFirst.Hide
 - frmSecond.Show

Multiple Forms

- All forms except the initial has this property set to Hide
- Private Sub cmdChangeformbutton Click()
 - cmdInitialForm.Hide
 - cmdNewForm.Show
- End Form
- Private Sub cmdChangeformbutton_Click()
 - cmdInitialForm.Visible = False
 - cmdNewForm.Visible = True
- End Form
- Click on the Select project → Add Form → Form
 - Click on Add Form
 - Will create a new form in the same project

Multiple Forms

- Variable scope categories
 - Subroutine-level vs. form-level vs. project-level
- To use the same variables on more than one form we need to declare them differently
 - Add new code module
 - At the top of a code module as public
 - In this module, we list all declarations of all variables that be shared among multiple forms
 - To add a code module
 - Select project → Add Module → Open
 - Enter declarations
 - Public SomeVar As SomeType
 - Private keyword

Dynamic Picture Loading

picResults.Picture = loadPicture(App.Path & "\" &
imageFileName)

Presentation Terminated