Visual Basic 2019 Made Easy

By Dr.Liew

Disclaimer

Visual Basic 2019 Made Easy is an independent publication and is not affiliated with, nor has it been authorized, sponsored, or otherwise approved by Microsoft Corporation.

Trademarks

Microsoft, Visual Basic, Excel and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks belong to their respective owners.

Liability

The purpose of this book is to provide basic guides for people interested in Visual Basic 2019 programming. Although every effort and care has been taken to make The information as accurate as possible, the author shall not be liable for any error, Harm or damage arising from using the instructions given in this book.

All rights reserved. No Part of this e-book may be reproduced in any form or by any means, without permission in writing from the author.

Acknowledgement

I would like to express my sincere gratitude to the many people who have made their contributions in one way or another to the successful publication of this book.

My special thanks go to my children Xiang, Yi and Xun who have contributed their ideas and help in editing this book. I would also like to appreciate the support provided by my beloved wife Kim Huang and my youngest daughter Yuan. I would also like to thank the millions of readers who have visited my **Visual Basic Tutorial** website at **vbtutor.net** for their support and encouragement.

About the Author

Dr. Liew Voon Kiong holds a bachelor's degree in Mathematics, a master's degree in Management and a doctorate in Business Administration. He has been involved in Visual Basic programming for more than 20 years. He created the popular online Visual Basic Tutorial at www.vbtutor.net, which has attracted millions of visitors since 1996. It has consistently been one of the highest ranked Visual Basic websites.

To provide more support for Visual Basic students, teachers, and hobbyists, Dr. Liew has written this book to complement the free Visual Basic 2019 tutorial with much more content. He is also the author of the Visual Basic Made Easy series, which includes Visual Basic 6 Made Easy, Visual Basic 2008 Made Easy, Visual Basic 2010 Made Easy, Visual Basic 2013 Made Easy, Visual Basic 2015 Made Easy, Visual Basic 2017 Made Easy and Excel VBA Made Easy. Dr. Liew's books have been used in high school and university computer science courses all over the world.

Table of Contents

Chapter i introduction	14
1.1 A Brief History of Visual Basic	14
1.2 Installation of Visual Studio 2019	14
1.3 Creating a Visual Basic 2019 Project	17
Chapter 2 Designing the User Interface	25
2.1 Customizing the Form	25
Example 2.1 Changing Properties at Runtime	28
Example 2.2 Customizing the Form	29
2.2 Adding Controls to the Form	30
Chapter 3 Writing the Code	35
3.1 The Concept of Event-Driven Programming	35
3.2 Writing the Code	36
Example 3.1 Displaying a Message	37
Example 3.3 Arithmetic Calculations	38
Chapter 4 Working with Controls	39
4.1 TextBox	39
Example 4.1 Adding two numbers	39
4.2 Label	40
Example 4.2 Display output on a Label	41
4.3 ListBox	42
4.3.1 Adding Items to ListBox	42
Example 4.3 Adding an Item to ListBox	43
Example 4.4 Adding Items using InputBox	44
Example 4.5 Geometric Progression	45

	4.3.2 Removing Items from a List Box	47
	Example 4.6 Removing Items from ListBox	47
	Example 4.6 Removing an Item from ListBox via an Input Box	48
	Example 4.7 Delete a Selected Item from ListBox	49
	Example 4.8 Delete Multiple Selected Items from ListBox	51
	Example 4.9 Clear All Items from ListBox	51
4	4.4 ComboBox	52
	4.4.1 Adding Items to ComboBox	52
	Example 4.10 Adding an Item to ComboBox	54
	Example 4.11 Adding an Item to ComboBox via an Input Box	54
	4.4.2 Removing Items from a Combo box	55
	Example 4.12 Delete an Item from ComboBox	56
	Example 4.13 Delete a Selected Item from ComboBox	56
	Example 4.14 Remove All Items from ComboBox	56
Ch	apter 5 Handling Images	57
5	5.1 Loading an Image in a Picture Box	57
	5.1.1 Loading an Image at Design Time	57
	5.1.2 Loading an Image at Runtime	60
	Example 5.1 Loading an Image at Runtime	60
5	5.2 Loading an Image using Open File Dialog Control	60
	Example 5.2 Loading an Image via a Dialog Box	61
Ch	apter 6 Working with Data	64
6	6.1 Visual Basic 2019 Data Types	64
	6.1.1 Numeric Data Types	64
	6.1.2 Non-numeric Data Types	65
	6.1.3 Suffixes for Literals	66

	6.2 Variables and Constants	67
	6.2.1 Variable Names	67
	6.2.2 Declaring Variables	68
	Example 6.1 Declaring Variables	68
	Example 6.2 Declaring a String Variable	69
	Example 6.3 Declaring a Fixed Length String Variable	70
	6.2.3 Assigning Values to Variables	70
	Example 6.4 Assigning Values to Variables	70
	Example 6.5 Error Assigning a Variable	71
	6.2.4 Scope of Declaration	71
	6.2.5 Declaring Constants	72
	Example 6.6 Declaring Constants	72
	Example 6.6 Computing the Area of a Circle	72
C	Chapter 7 Arrays	74
	7.1 Introduction to Arrays	74
	7.2 Dimension of an Array	74
	7.3 Declaring Arrays	75
	Example 7.1 To Find the Length of an Array	76
	Example 7.2 Find the length of Non-zeroth Array	76
	Example 7.3 Declaring Two-Dimensional Array	77
	Example 7.4 Creating an Array via an Input Box	77
(Chapter 8 Mathematical Operations	80
	8.1 Mathematical Operators	80
	8.2 Writing Code that Performs Mathematical Operations	80
	Example 8.1 Standard Arithmetic Calculations	81
	Example 8.1 Performing Arithmetic Operations	81

Example 8.2 Pythagorean Theorem	81
Example 8.3: BMI Calculator	82
Chapter 9 String Manipulation	84
9.1 String Manipulation Using + and & signs	84
Example 9.1 Concatenation of Strings	84
Example 9.2 Data Mismatch	85
9.2 String Manipulation Using Built-in Functions	87
9.2.1 The Len Function	87
Example 9.3 Using the Len Function to find the Lenth of a Phrase	87
9.2.2 The Right Function	88
Example 9.4 Extracting the Right Portion of a Phrase	88
9.2.3 The Left Function	88
9.2.4 The Mid Function	89
Example 9.5 Using the Mid Function to Extract a Part of a Phrase	89
Example 9.6 Extracting a Part of a Phrase	89
9.2.5 Trim Function	90
Example 9.7 Trimming a Phrase	91
9.2.6 Ltrim Function	91
9.2.7 The Rtrim Function	91
9.2.8 The InStr function	91
9.2.9 The Ucase and the Lcase Functions	92
9.2.10 The Chr and the Asc functions	92
Example 9.8 Boggle	94
Chapter 10 Using IfThenElse	97
10.1 Conditional Operators	97
10.2 Logical Operators	98

10.3 Using IfThenElse	98
10.3.1 IfThen Statement	98
Example 10.1 Using IfThen Statement	99
10.3.2 IfThenElse Statement	99
Example 10.2 Lucky Draw Simulation	100
Example 10.3 Another Lucky Draw Program	102
10.3.3 IfThenElself Statement	105
Example 10.4 Grade Generator	105
Chapter 11 Select Case	108
Example 11.1: Examination Grades	108
Example 11.2 Using Case Is	110
Example 11.3 Select Case for a Range of Values	111
Example 11.4 Computing Exam Grades	112
Chapter 12 Looping	114
12.1 ForNext Loop	114
Example 12.1 Adding Numbers to a List Box	114
Example 12.2 Summation of Numbers using a For Next Loop	115
Example 12.3 Negative Increment in a For Next Loop	116
Example 12.4 Exit For	117
12.2 Do Loop	118
Example 12.5 Adding Numbers in a Do Loop	119
Example 12.6 Adding Numbers in a Do Loop	120
12.3 WhileEnd While Loop	121
Example 12.7 Summation of Numbers using a While End While Loop	121
Chapter 13 Sub Procedures	123
Example 13.1 A Sub Procedure that Add Two Numbers	123

Example 13.2: Password Cracker	124
Chapter 14 Functions	127
14.1 Creating a User-Defined Function	127
Example 14.1: BMI Calculator	127
Example 14.2: Future Value Calculator	128
14.2 Passing Arguments by Value and by Reference	130
Example 14.3 Square Root Function	131
Chapter 15 Mathematical Functions	134
15.1 The Abs Function	134
Example 15.1 Computing Absolute Value	134
15.2 The Exp function	135
Example 15.2 Compute Exponential Value	135
15.3 The Fix Function	136
Example 15.3 Using Fix	136
15.4 The Int Function	137
15.5 The Log Function	137
Example 15.4 The Log Function	137
15.6 The Rnd() Function	138
Example 15.5 Generating Random Integers	138
15.7 The Round Function	139
Example 15.6 Rounding Numbers	139
Chapter 16 The Format Function	141
16.1 Format Function for Numbers	141
16.1.1 Built-in Format function for Numbers	141
Example 16.1 Formatting Numbers	142
16.1.2 User-Defined Format	143

Example 16.2 Using User-Defined Formats	144
16.2 Formatting Date and Time	145
16.2.1 Formatting Date and time using predefined formats	145
Example 16.3 Formatting Date and Time	145
16.2.2 Formatting Date and time using user-defined formats	146
Example 16.4 Formatting Date and Time with User-Defined Format	147
Chapter 17 Checkbox and Radio Button	149
17.1 Checkbox	149
Example 17.1: Online Shopping Mall	149
Example 17.2 Shopping Cart	151
Example 17.3 Formatting Fonts	152
17.2 Radio Button	154
Example 17.4 Shopping Cart with Radio Buttons	154
Example 17.5 Multiple Selections Using Groupbox	156
Chapter 18 Errors Handling	159
18.1 Using On Error GoTo Syntax	159
Example 18.1 Division Errors	160
18.2 Using TryCatchEnd Try Structure	161
Example 18.1 Data Types Mismatch Errors	162
Chapter19 Object-Oriented Programming	164
19.1 Concepts of Object-Oriented Programming	164
(a) Encapsulation	164
(b) Inheritance	164
(c) Polymorphism	164
19.2 Creating a Class	165
Example 19.1 BMI Class	166

Example 19.2 Examination Class	169
Example 19.3 Future Value Class	171
Chapter 20 Creating Graphics	173
20.1 Introduction to Graphics Creation	173
20.2 Creating the Graphics Object	173
20.3 Creating the Pen Object	174
20.4 Drawing a Straight Line	174
20.5 Drawing Lines that Connect Multiple Points	176
Example 20.1 Drawing straight lines that connect multiple points	177
20.6 Drawing a curve that Connect Multiple Points	178
Example 20.2 Drawing a Curve	179
20.7 Drawing a Quadratic Curve	180
Example 20.3 Drawing the Quadratic	180
20.8 Drawing a Sine Curve	182
Example 20.4 Drawing a Sine Curve	183
20.8 Drawing a Rectangle	184
20.9 Customizing Line Style of the Pen Object	186
Example 20.5 Drawing a Rectangle with Dash Line Border	186
20.10 Drawing an Ellipse	187
Example 20.6 Drawing an Ellipse	188
Example 20.7 Drawing Ellipse with DrawEllipse Method	189
20.11 Drawing a Circle	190
Example 20.8 Drawing a Circle	190
20.12 Drawing Text	190
Example 20.10 Drawing Text	192
Example 20.11 Drawing Text	193

20.13 Drawing Polygons	194
Example 20.12 Drawing a Triangle	195
Example 20.13 Drawing a Quadrilateral	196
20.14 Drawing a Pie	197
Example 20.14 Drawing a pie that sweeps clockwise through 60 degrees.	198
20.15 Filling Shapes with Color	199
20.15.1 Drawing and Filling a Rectangle with Color	199
Example 20.15 Drawing a Square	199
20.15.2 Drawing and Filling an Ellipse with Color	201
Example 20.16 Drawing an Ellipse and Color it	201
20.15.3 Drawing and Filling a Polygon with Color	202
Example 20.17 Drawing a Polygon and Color It	202
20.15.4 Drawing and Filling a Pie	203
Example 20.18 Drawing a Pie and Color It	203
Chapter 21 Using Timer	204
Example 21.1 Creating a Digital Clock	205
Example 21.2 Creating a Stopwatch	206
Example 21.3 Creating a Digital Dice	207
Chapter 22 Creating Animation	210
Example 22.1 Creating a Moving Object	210
Example 22.2 Creating a Graphical Dice	211
Example 22.3 Creating a Slot Machine	214
Chapter 23 Working with Databases	217
23.1 Introduction to Database	217
23.2 Creating a Database Application	217
23.3 Creating a Connection to a Database using ADO.NET	219

23.4 Populating Data in ADO.NET	227
Example 23.1 Creating a Customer Contact List	229
23.5 Browsing Records	231
23.6 Editing, Saving, Adding and Deleting Records	232
Example 23.2 Browsing the Database	233
23.7 Accessing Database using DataGridView	237
Example 23.3 Browsing Data Using DataGridView	237
23.8 Performing Arithmetic Calculations in a Database	238
Example 23.4 Performing Arithmetic Calculations in a Database	239
Example 23.5 Calculating Income	241
Example 23.6 Using the Count Function	243
Chapter 24 Reading and Writing Text Files	245
24.2 Reading a Text File	245
24.3 Writing to a Text File	249
Chapter 25 Building Console Applications	252
25.1 Introduction	252
Example 25.1: Displaying a Message	254
25.2 Creating a Text File Writer in Console	255
Example 25.2 Creating a Text File Writer	255
25.3 Creating a Text File Reader in Console	256
Example 25.3 Creating a Text File Reader	256
25.4 Creating a Console App using IfThenElse	257
Example 25.4 Arithmetic Console App	257
Chapter 26 Creating Menu Bar and Toolbar	260
26.1 Creating Menu Items on the Menu Bar	260
26.2 Creating the Toolbar	269

Chapter 27 Deploying your VB 2019 Applications	274
Index	279

Chapter 1 Introduction

1.1 A Brief History of Visual Basic

Visual Basic is a third-generation event-driven programming language first released by Microsoft in 1991. The final version of the classic Visual Basic was Visual Basic 6. Visual Basic 6 is a user-friendly programming language designed for beginners. It enables anyone to develop GUI Windows applications easily. Many developers still favor VB6 over its successor VB.NET.

In 2002, Microsoft released Visual Basic.NET (VB.NET) to replace Visual Basic 6. Thereafter, Microsoft declared VB6 a legacy programming language in 2008. However, Microsoft still provides some form of support for VB6. VB.NET is a fully object-oriented programming language implemented in the .NET Framework. It was created to cater for the development of the web as well as mobile applications. Subsequently, Microsoft has released many versions of VB.NET. They are Visual Basic 2005, Visual Basic 2008, Visual Basic 2010, Visual Basic 2012, Visual Basic 2013, Visual Basic 2015, Visual Basic 2017 and Visual Basic 2019. Although the .NET portion was discarded in 2005, all versions of the Visual Basic programming language released since 2002 are regarded as the VB.NET programming language

Microsoft has released Visual Studio 2019 in early 2019. VS 2019 allows you to code in different programming languages and different platforms, Visual Basic 2019 is one of them. The other Programming languages are C# C++, F#, JavaScript, Java and Python. Visual Basic 2019 is the latest version of the VB.NET programming language released by Microsoft.

1.2 Installation of Visual Studio 2019

You can download the free version of Visual Studio 2019 from the following link: https://visualstudio.microsoft.com/vs/

Clicking the link brings up the Visual Studio 2019 download page, as shown in Figure 1.1

Figure 1.1

You can choose the free Visual Studio Community 2019 or the Full-featured Professional 2019 and End-to-End solution Enterprise 2019 to download. The free version provides full-featured IDE for students, open source community and individuals. Since this book was written based on the free version, proceed to download the free Visual Studio 2019 Community, select community and download the installer file. The downloaded installer file will appear on your Windows 10 taskbar. Click it to install Visual Studio 2019. Clicking the Visual Studio 2019 Installer will start downloading, unpacking and installing the files necessary for the installation of Visual Studio 2019, as shown in Figure 1.2

Downloaded	
Installing	

Figure 1.2

You will see several status screens that show the progress of the installation. After the installer has finished installing, it is time to pick the feature set that you wish to install, as shown in Figure 1.3. Since we are focusing on developing Visual Basic 2019 desktop app, we will select the .NET desktop development component. After making your selections, click install.

Figure 1.3

Upon completion of the installation, you are now ready to launch Visual Studio 2019 and start programming in Visual Basic 2019

1.3 Creating a Visual Basic 2019 Project

To create a Visual Basic 2019 project, launch Microsoft Visual Studio 2019. Launching VS 2019 will bring up the Visual Studio 2019 Start Page, as shown in Figure 1.4

Figure 1.4 Visual Studio 2019 Start Page

The Visual Studio 2019 start page comprises two sections, the Open Recent section and the Get Started section. In the start page, you can select a recent project file or choose any option in the Get Started section. You can choose to clone a project from GitHub or Azure DevOps, open a project or solution, open a local folder, create a new project, or continue without code.

Let us create a new project by clicking on the Create a new project option. You will see the Create a new project template page, as shown in Figure 1.5. In the Create a new project page, select Visual Basic language.

Figure 1.5 Create a new project template

Next, select the Windows Forms App (.Net Framework) template as we want to develop a Windows desktop project, as shown in Figure 1.5

Figure 1.6 Create a new project template

Upon clicking the selected project template, the project configuration page appears, as shown in Figure 1.7. You can configure your project by typing the project name and select a few other options.

Windows Forms App	(NET Framework)	Visual Basic	Windows Deskto	on
Williaows Forms App	(.iver trainework)	, , , , , , , , , , , , , , , , , , , ,		
Project <u>n</u> ame				
My First Visual Basic 2019 App				
<u>L</u> ocation				
C:\Users\LENOVO\source\repos				<u>,</u>
Solution na <u>m</u> e 🚺				
My First Visual Basic 2019 App				
✓ Place solution and project in	the same <u>d</u> irectory			

Figure 1.7 Configuring Project

At the bottom of this dialog box, you can change the default project name WindowsApplication1 to some other name you like, for example, My First Visual Basic 2019 App. After renaming the project, click OK to continue. The Visual Basic 2019 IDE Windows will appear, as shown in Figure 1.8. Visual Basic 2019 IDE comprises a few windows, the Form window, the Solution Explorer window, and the Properties window. It also consists of a toolbox which contains many useful controls that allows the programmer to develop his or her Visual Basic 2019 programs.

Figure 1.8 The Visual Basic 2019 Express IDE

The Toolbox is not shown until you click on the Toolbox tab. When you click on the Toolbox tab or use the shortcut keys Ctrl+Alt+x, the common controls Toolbox will appear, as shown in Figure 1.9. You can drag and move your toolbox around and dock it to the right, left, top or bottom of the IDE.

Figure 1.9 Visual Basic 2019 Toolbox

Next, we shall proceed to show you how to create your first VB2019 application. First, change the text of the form to 'My First VB 2019 App' in the properties window; it will appear as the title of the application. Next, insert a button and change its text to OK. The design interface is shown in Figure 1.10

Figure 1.10 The Design Interface

Now click on the OK button to bring up the code window and enter the following statement between Private Sub and End Sub procedure, as shown in Figure 1.11.

```
MsgBox("My First Visual Basic 2019 App")
```

Clicking the Start button on the toolbar or press F5 to run the application will launch the runtime interface, as shown in Figure 1.12. Executing the application by clicking on the OK button will bring up a dialog box that displays the "My First Visual Basic 2019 App" message, as shown in Figure 1.13. The function MsgBox is a built-in function of Visual Basic 2019 which can display the text enclosed within the brackets.

Figure 1.11 Visual Basic 2019 Code Window

Figure 1.12 The Runtime Interface

Figure 1.13 The Message Box

Summary

- In section 1.1, you have learned about the history of Visual Basic 2019
- In section 1.2, you have learned how to install and launch Visual Basic Studio 2019
- In section 1.3, you have learned how to launch the new project dialog and the Visual Basic 2019 IDE. You have also learned how to write your first program.

Chapter 2 Designing the User Interface

The first step in developing an application is to design the user interface (UI). To build a graphical user interface, first you need to customize the default form by changing its properties at design phase and at runtime, including its name, title, background color and so forth. After customizing the default form, you may proceed to add controls from the toolbox to the form and then customize their properties.

2.1 Customizing the Form

When you start a new Visual Basic 2019 project, the VB2019 IDE will display the default form along with the Solution Explorer window and the Properties window, as shown in Figure 2.1. The name of the default form is Form1. The properties window displays all the properties associate with Form1 and their corresponding attributes or values. You can change the name of the form, the title of the form using the text property, the background color, the foreground color, size and more. Try changing the properties as shown in Table 2.1

Table 2.1

Property	Value
Name	MyForm
Text	My First VB2019 App
BackColor	LavenderBlush
ForeColor	Crimson
MaximizeBox	False

You do not have to type in the color manually, you can indeed select a color from the color drop-down list that comprises three tabs, Custom, Web, and System, as shown in Figure 2.1. Clicking on the drop-down arrow will bring out a color palette or a list of color rectangles where you can select a color.

Another method of setting the colors is to manually type in the RGB color code or the hex color code. The values of R, G and B ranges from 0 to 255, therefore, by varying the values of the RGB we can obtain different colors.

The hex color code system uses a six-digit, three-byte hexadecimal number to represent colors. The bytes represent the red, green and blue components of the color. One byte represents a number ranging from 00 to ff, or 0 to 255 in decimal notation. For example, #0000ff represents the cyan color. However, when you type the Hex color code in the properties window, it automatically converts the color to RGB color. Figure 2.2 shows a list of Hex color codes and the corresponding colors.

color	code	color	code	color	code	color	code	color	code
0.50	eeeeee	8	ffffcc		ffccff	200	ff99ff	-	ff66ff
0.00	dddddd		ffff99		ffcccc		ff99cc		ff66cc
100	cccccc	5	ffff66	12	ffcc99	127	ff9999	- 5	ff6666
190	bbbbbb	**	ffff33	- 3	ffcc66	1861	ff9966	- 1	ff6633
	aaaaaaa		ffff00		ffcc33	290	ff9933	*	ff6633
1050	999999		ccffff		ffcc00		ff9900		ff6600
12.5	888888	35	ccffcc		ccccff		cc99ff	0	cc66ff
180	777777	90	ccff99		ccccc	1947	сс99сс	*	сс66сс
(0)	666666		ccff66		cccc99	1983	cc9999		cc6699
	555555		ccff33		cccc66		cc9966		cc6666
133	444444	9	ccff00	- 12	cccc33	183	cc9933	3	cc6633
(96)	333333	- ×	99ffff	14	cccc00	-161	cc9900		cc6600
3.00	222222		99ffcc		99ccff	(*)	9999ff		9966ff
	111111		99ff99		99cccc	107.0	9999cc		9966cc
	ff0000	- 2	99ff66	- 12	99cc99	12.5	999966		996699
	ee0000	- 20	99ff33	*	99cc33	26.7	999933	8	996633
	cc0000		66ffff	17	66ccff		6699ff		6666ff
0.50	33ffff		00ffff		00ccff	-	3399ff		3366ff
	ff00ff		cc00ff		00ee00		0000ff		6600ff

Figure 2.2 Hex Color Codes

The design interface is shown in Figure 2.3 and the runtime interface is shown in Figure 2.4. In the runtime interface, notice that the title has been changed from Form1 to My First Visual Basic 2019 App, background color changed to Lavender Blush, the text OK color is Crimson and the window cannot be maximized.

Figure 2.3 Design UI

Figure 2.4 Runtime UI

You can also change the properties of the form at runtime by writing relevant codes. The default form is an object and an instant of the form can be denoted by the name Me. The property of the object can be defined by specifying the object's name followed by a period, as follows:

```
ObjectName.property
```

For example, setting the background of the form to blue using the following code:

```
Me.BackColor=Color.Blue
```

In addition, you can use the FromArgb method to specify the color using the RGB codes, as follows:

```
Me.BackColor = Color.FromArgb(0, 255, 0)
```

Example 2.1 Changing Properties at Runtime

```
Private Sub Form1_Load(sender As Object, e As EventArgs) Handles_
MyBase.Load
Me.Text = "My First Visual Basic 2019 Application"
Me.BackColor = Color.Turquoise
```

```
Me.ForeColor = Color.Ivory
MyBtn.BackColor = Color.DodgerBlue
Me.MaximizeBox = False
Me.MinimizeBox = True
End Sub
```

To runtime UI is shown in Figure 2.5. Notice that is now different from that shown in Figure 2.4,

Figure 2.5

In place of Turquoise, you can use RGB code as follows:

```
Me.BackColor = Color.FromArgb(64,224,208)
```

In addition, you can specify the size, the opacity and the position of the default form using the code, as in Example 2.2

Example 2.2 Customizing the Form

```
Private Sub Form1_Load(sender As Object, e As EventArgs Handles MyBase.Load

Me.Text = "My First VB2019 App"

Me.BackColor =Color.Beige

Me.MaximizeBox = False
```

```
Me.MinimizeBox = True
Me.Size = New Size(400, 400)
Me.Opacity = 0.85
Me.CenterToParent()
End Sub
```

The property Opacity sets the degree of transparency. The runtime interface is as shown in Figure 2.6

Figure 2.6

2.2 Adding Controls to the Form

In section 2.1, we have learned how to build an UI by customizing the default form. Next, we shall continue to build the UI by adding some controls to the form. The controls are objects that consist of three elements, namely properties, methods, and

events. We can add them to the form from the Toolbox. Among the controls, the most used ones are button, label, textbox, list box, combo box, picture box, check box, radio button and more. These controls can be made visible or invisible at runtime. However, some controls will only run in the background and never be seen at runtime, one such control is the timer.

The Toolbox is usually hidden when you start Visual Basic 2019 IDE, you need to click View on the menu bar and then select Toolbox to reveal the toolbox, as shown in Figure 2.6. You can also use shortcut keys Ctrl+w+x to bring out the toolbox.

Figure 2.6: Toolbox

You can position the Toolbox by dragging it anywhere you like while its status is set to float. You can also dock the toolbox by right-clicking on the toolbox and choose dock from the pop-up menu. The docked Toolbox appears side by side with the Solution Explorer, or as one of the tabbed windows together with the Form Design window and the code window, as shown in Figure 2.7.

Figure 2.7 Toolbox

You can also dock the toolbox at the bottom, below the default form, as shown in Figure 2.8. Further, you may also pin the toolbox to the side bar or the bottom bar by clicking on the pin icon on the menu bar of the toolbox.

How and where you want to position your toolbox is entirely up to you but we strongly suggest that you place the tool box alongside or at the bottom of the default form for ease of use. You should never cover the form with the toolbox because it will be difficult to add controls to the form.

Figure 2.8

Adding a control to the form is an easy task, what you need to do is double click it or drag it onto the form. You can drag the control around the form, and resize it.

To demonstrate how to add the controls and then change their properties, we shall design a picture viewer. First, change the title of the default form to Picture Viewer in its properties window. Next, insert a picture box on the form and change its background color to white. To do this, right click the picture box and select properties in the popup menu, then look for the BackColor Property as shown in the properties window in Figure 2.9.

Finally, add two buttons to the form and change the text to View and Close in their respective properties' windows. The picture viewer is not functional yet until we write code for responding to events triggered by the user. We will deal with the programming part in the coming chapters.

Figure 2.9

Summary

- In section 2.1, you have learned how to customize the form by changing the values of its properties.
- In section 2.2, you have learned how to add controls to the form and change their properties at design phase and at runtime.

Chapter 3 Writing the Code

In the previous chapter, we have learned how to design the user interface by adding controls to the form and by changing their properties. However, the user interface alone will not work without adding code to them. In this chapter, we shall learn how to write code for all the controls to enable them to interact with the events triggered by the users. Before learning how to write Visual Basic 2019 code, let us delve into the concept of event-driven programming

3.1 The Concept of Event-Driven Programming

Visual Basic 2019 is an event-driven programming language, meaning that the code is executed in response to events triggered by the user like clicking the mouse or pressing a key on the keyboard. Some other events are selecting an item from a drop-down list, typing some words into a text box and more. It may also be an event that runs in response to some other program. Some of the common events in Visual Basic 2019 are load, click, double-click, drag-drop, keypress and more.

Every control you place on the form has a set of events associate with it. To view the events, double-click the control on the form to enter the code window. The default event will appear at the top right side of the code window. You must click on the default event to view other events associated with the control. The code appears on the left side is the event procedure associated with the load event. Figure 3.1 illustrates the event procedure Load associated with the Form (its name has been changed to PicViewer therefore you can see the words PicViewer events) and Figure 3.2 shows the events associated with the button.

Figure 3.1: Events associated with Form

Figure 3.2: Events associated with the button

3.2 Writing the Code

To write code, click on any part of the form to go into the code window, as shown in Figure 3.1. The event procedure is to load Form1 which starts with the keywords Private Sub and ends with End Sub. This procedure includes the Form1 class and the event Load, and they are bound together with an underscore, i.e. Form_Load. It does nothing other than loading an empty form. To make the load event do something, insert the following statement.

```
MsgBox ( "Welcome to Visual Basic 2019")
```

Example 3.1 Displaying a Message

```
Public Class Form1
Private Sub Form1_Load(sender As Object, e As EventArgs) Handles_
MyBase.Load

MsgBox ( "My First Visual Basic 2019 APP", ,"My Message")

End Sub
End Class
```

MsgBox is a built-in function that displays a message in a pop-up message box. The MsgBox function comprises a few arguments, the first is the message that is displayed and the third one is the title of the message box. When you run the program, a message box displaying the phrase "My First Visual Basic 2019 APP" will appear, as shown in Figure 3.3.

Figure 3.3

You will notice that above the Private Sub structure there is a preceding keyword Public Class Form1. This has to do with the concept of the object-oriented programming language. When we start a windows application in Visual Basic 2019, we will see a default form with the name Form1 appear in the IDE, it is the Form1 Class that inherits from the Form class System.Windows.Forms.Form.

Now, let us write a code that perform arithmetic calculation, as in Example 3.2

Example 3.3 Arithmetic Calculations

```
Private Sub Form1_Load(sender As Object, e As EventArgs) Handles
MyBase.Load

MsgBox("2" & "+" & "5" & "=" & 2 + 5)

End Sub
```

*The symbol & (ampersand) is to perform string concatenation. The output is as shown in Figure 3.4

Figure 3.4

Summary

- In section 3.1, you have learned the concepts of event driven programming
- In section 3.2, you have learned how to write code for the controls